FINAL REPORT Shelf Stable Epoxy Repair Adhesive SERDP Project WP-1763 FEBRUARY 2015 Michael Cushman **Infoscitex Corporation** Distribution Statement A This document has been cleared for public release This report was prepared under contract to the Department of Defense Strategic Environmental Research and Development Program (SERDP). The publication of this report does not indicate endorsement by the Department of Defense, nor should the contents be construed as reflecting the official policy or position of the Department of Defense. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the Department of Defense. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 2202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any | penalty for failing to PLEASE DO NO | comply with a collec | tion of information if i | t does not display a currently val | lid OMB control nur | nber. | g, p | |-------------------------------------|----------------------|--------------------------|------------------------------------|---------------------|--------------|---| | | TE (DD-MM-YY | | ORT TYPE | | | 3. DATES COVERED (From - To) | | 10- | -06-2014 | | Final Repo | ort | | 2009-2013 | | 4. TITLE AND | SUBTITLE | • | | | 5a. CON | NTRACT NUMBER | | SHELF STA | BLE EXPOXY | REPAIR AD | HESIVE | | | W912HQ-10-C-0019 | | | | | | | 5h GR/ | ANT NUMBER | | | | | | | OD. GIL | THE HOMBEN | | | | | | | | | | | | | | | 5c. PRC | OGRAM ELEMENT NUMBER | | | | | | | | | | 6. AUTHOR(S) |) | | | | 5d. PRC | OJECT NUMBER | | Michael Cus | | | | | | WP-1763 | | | | | | | F TAG | | | | | | | | be. IAS | SK NUMBER | | | | | | | | | | | | | | | 5f. WO | rk unit number | | | | | | | | | | 7 DEDECORAIN | IC ODCANIZATI | ON NAME(C) AN | ID ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | | | ION NAIVIE(S) AI | ID ADDRESS(ES) | | | REPORT NUMBER | | Infocitex Cor
303 Bear Hil | | | | | | | | Waltham MA | | | | | | | | vvaitriairi ivii | (02-10) | | | | | | | 9. SPONSORIN | IG/MONITORING | G AGENCY NAM | E(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | Development Progra | | | SERDP | | 4800 Mark C | | Cocarcii and | Development i Togra | | | OEKB! | | Alexandria, \ | | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | | | | | NUMBER(S) | | | | | | | | WP-1763 | | 12. DISTRIBUT | ION/AVAILABIL | ITY STATEMENT | | | | | | DISTRIBUTI | ON A. Approv | ved for public | release: distribution | unlimited. | | | | | | - | | | | | | | | | | | | | | 13. SUPPLEME | NTARY NOTES | 14. ABSTRACT | | | | | | | | | | | | | | -life shortcomings of currently available
ave such a short shelf life that significant | | amounts expire | e and need to be | e discarded, con | tributing to a financial ar | nd environmen | tally costly | y waste stream. This effort aims to develop a | | one-part epoxy | film adhesive t | hat is stable at a | mbient temperatures for | up to one yea | r or at fre | ezer temperatures for two years or longer. | 15. SUBJECT T | TERMS | | | | | | | | - | 16. SECURITY | CLASSIFICATIO | N OF: | 17. LIMITATION OF | 18. NUMBER | 19a. NAI | ME OF RESPONSIBLE PERSON | | a. REPORT | b. ABSTRACT | | ABSTRACT | OF | | el Cushman | | Λ | ^ | ^ | none | PAGES | 19b. TEL | EPHONE NUMBER (Include area code) | | Α | Α | Α | | 207 | | (781)890-1338 | # **Table of Contents** | 1. | Abstract | l | |-----------|--|----| | 2. | Objective | 2 | | 3. | Background | 3 | | 4. | Materials and Methods | 4 | | 4.1 | Model Adhesive System | 6 | | 4.2 | Adhesive Formulation | 6 | | 4.2.1 | Microencapsulation | 7 | | 4.2.1.1 | Prior Work Background | 8 | | 4.2.1.2 | In-Situ Polymerization | 8 | | 4.2.1.2.1 | Investigation of Processing Parameters for In-Situ Generation of DMA | 9 | | 4.2.1.2.2 | In-Situ Polymerization of Epoxy Shell on Urone Crystal Surface | 10 | | 4.2.1.2.3 | In-Situ Encapsulation of Urones with Adhesive Formulation | 11 | | 4.2.1.3 | Complex Coacervation Encapsulation | 11 | | 4.2.2 | Adhesive Formulation | 13 | | 4.2.2.1 | Small-Scale Mixing | 14 | | 4.2.2.2 | Laboratory-Scale Mixing | 14 | | 4.2.2.2.1 | Two Blade Dispersion Impeller | 15 | | 4.2.2.2.2 | Six Blade Rushton Impeller | 15 | | 4.2.2.2.3 | Three Blade Left-Hand Axial Impeller | 16 | | 4.3 | Film Processing. | 16 | | 4.3.1 | Lab-Scale Film Line Setup | 16 | | 4.3.1.1 | Method | 17 | | 4.3.1.1.1 | Run Preparation | 17 | | 4.3.1.1.2 | Processing | 18 | | 4.3.1.1.3 | Inspection | 19 | | 4.3.2 | Development of Single Lap Joint Cure Protocol | 20 | | 4.4 | Adhesive Characterization | 22 | | 4.4.1 D | Differential Scanning Calorimetry (DSC) Analysis | 22 | | 4.4.2 V | iscosity Analysis | 24 | | 4.4.3 S | torage Analysis | 25 | | 4.5 | Performance Testing | 26 | |--------|---|-----| | 4.5.1 | Mechanical Screening | 26 | | 4.5.2 | Validation Testing | 28 | | 5. | Results and Discussion | 33 | | 5.1 | Microencapsulation Results | 33 | | 5.1.1 | In-Situ Encapsulation | 33 | | 5.1.2 | Encapsulation Using the Complex Coacervation Method | 43 | | 5.2 | Film Processing | 45 | | 5.3 | Adhesive Characterization | 46 | | 5.3.1 | DSC Analysis | 46 | | 5.3.2 | Viscosity Analysis Results | 49 | | 5.3.3 | Short-term Storage Analysis | 50 | | 5.3.4 | Long-term Storage Analysis | 50 | | 5.4 | Mechanical Testing | 51 | | 5.4.1 | Mechanical Screening | 51 | | 5.4.2 | Mechanical Performance Testing | 53 | | 6. | Conclusions | 62 | | 7. | Literature Cited | 64 | | Append | lix 1: Requirements Document | 65 | | Append | dix 2A: Viscosity Data for Monuron Based Samples | 73 | | Append | dix 2B: Viscosity Data for Fenuron Based Samples | 98 | | Append | dix 3A: DSC Data for Monuron Based Samples | 116 | | Append | dix 3B: DSC Data for Fenuron Based Samples | 137 | | Append | dix 4A: Apparent Shear Strength of Single-Lap-Joint Adhesively Bonded Metal | | | Specim | ens by Tension Loading | 165 | | Append | dix 4B: Strength Properties of Double Lap Shear Adhesive Joints | 177 | | Append | dix 4C: Climbing Drum Peel for Adhesives | 181 | | Append | dix 4D: Core Shear Properties of Sandwich Constructions by Beam Flexure | 187 | | Append | dix 4E: Flatwise Tensile Strength of Sandwich Constructions | 191 | | Annend | dix 5. List of Scientific/Technical Publications | 197 | # **List of Figures** | Figure 1. Flow diagram depicting interrelation of R&D threads | 5 | |--|-----------------| | Figure 2. General reaction scheme for the production of BPA derived epoxy resins such as Di 331 | | | Figure 3. Chemical structures of DCDA, monuron, fenuron, and TDU | | | Figure 4. Urone Encapsulation by In-situ Polymerization. | 9 | | Figure 5. Schematic of a typical microencapsulation process using the complex coacervation method | | | Figure 6. Complex coacervation process developed by Thies Technologies for microencapsulation of the curing accelerant in IST's shelf-stable epoxy resin adhesive | 13 | | Figure 7. Blades used for preliminary mixing trials: A) two blade dispersion impeller, B) six blade Rushton impeller, and C) three blade left-hand axial impeller | 14 | | Figure 8. Schematic of the hot melt adhesive processing setup | 17 | | Figure 9. A) Hot melt processing set-up with scrim and release film feed rolls, B) Processing up with aligned scrim and release film | | | Figure 10. Hot melt trough with liquefied resin in reservoir (indicated by arrow) during processing | 19 | | Figure 11. Micrograph of film prepreg with visible voids, good impregnation and only moder fiber wetting. Good fiber wetting is exemplified by low-to-no visibility of the scrim fiber | | | Figure 12. Data used to determine best cure protocol for mechanical samples | 21 | | Figure 13. Ultimate strength for specimens cured at 248°F (120°C) as compared to specimen from the same formulation cured at 284°F (140°C). | | | Figure 14. Sample DSC curve for neat monuron. | 23 | | Figure 15. Viscometer setup used to determine the time to cure of two samples simultaneously | y 24 | | Figure 16. Viscosity curves of baseline paste adhesive measured at 104°F (40°C), 140°F (60 and 176°F (80°C). Tests were concluded once the percent torque of the motor reached 99%. | ⁰ C) | | Figure 17. Close up of a lap shear sample after testing. The plate on the left retained nearly all o the adhesive, while the plate on the right had virtually no prepreg material. Also, significant number of voids can be in the remaining adhesive on the left |
---| | Figure 18. Lap shear specimen alignment fixture and compression slugs | | Figure 19. Form and dimensions of Shear Strength of single-lap-joint test specimens [10] 25 | | Figure 20. Form and dimensions of Shear Strength of single-lap-joint test specimens [11] 29 | | Figure 21. A) Diagram of laminated test specimen assembly, B) Assembly of peeling apparatus [12] | | Figure 22. A) diagram of construction of samples, B) image of test rig used to test samples 3 | | Figure 23. A) Maximum permissible dimensions of flatwise tension samples B) Flatwise tension setup | | Figure 24. NCO production in monuron samples | | Figure 25. NCO production in fenuron samples 34 | | Figure 26. NCO production in samples of TDU. | | Figure 27. DSC data for IST Run-2, epoxy encapsulated monuron. Average onset of melt temperature = 173.05°C, average peak melt temperature = 174.25°C, average heat of melting = 159.00 J/g. Active monuron in sample (comparison of heat of melting of IST Run-2 to raw monuron) = 109.68% | | Figure 28. DSC data for IST Run-3, epoxy encapsulated monuron. Average onset of melt temperature = 173.17°C, average peak melt temperature = 174.49°C, average heat of melting = 142.10 J/g. Active monuron in sample (comparison of heat of melting of IST Run-3 to raw monuron) = 98.02% | | Figure 29. Micrograph of monuron encapsulated via in-situ polymerization | | Figure 30. DSC data for IST Run-6, epoxy encapsulated monuron. Average onset of melt temperature = 173.10°C, average peak melt temperature = 174.38°C, average heat of melting = 117.27 J/g. Active monuron in sample (comparison of heat of melting of IST Run-6 to raw monuron) = 80.89% | | Figure 31. DSC data for IST Run-7, epoxy encapsulated monuron. Average onset of melt temperature = 167.67°C, average peak melt temperature = 169.97°C, average heat of melting = 187.23 J/g. Active monuron in sample (comparison of heat of melting of IST Run-7 to raw monuron) = 80.89% | WP-1763 FINAL REPORT | Figure 32. DSC data for IST Run-8, epoxy encapsulated monuron. Average onset of melt temperature = 184.85°C, average peak melt temperature = 186.97°C, average heat of melting = 107.57 J/g. Active monuron in sample (comparison of heat of melting of IST Run-7 to raw monuron) = 97.26% | |--| | Figure 33. Viscosity measurements for IST Run-3, IST Run-6 and neat monuron baseline mixtures. The time to 100% torque for each sample was: 28 hrs 5 mins (IST Run-3), 29 hrs 5 mins (IST Run-6) and 40 hrs 5 mins (Baseline) | | Figure 34. Photograph of film 005_142 | | Figure 35. DSC exotherms for A) neat monuron, B) encapsulated monuron, C) neat fenuron and D) encapsulated fenuron | | Figure 36. Residual mechanical strength after short term storage exposure to 60°C for baseline and SSA film samples | | Figure 37. Residual mechanical strength after long term storage exposure to both ambient conditions and 90°F (32°C) for baseline and SSA film samples | | Figure 38. Comparison of performance of batches of capsules with regards to single-lap-joint strength and time to cure, as determined via viscosity analysis | | Figure 39. Comparison of performance of large batches of capsules with regards to single-lap-
joint strength and time to cure, as determined via viscosity analysis | | Figure 40. Comparison of the results from the single-lap-joint testing for both the baseline formulation and the SSA formulation (CT-0013-117) | | Figure 41. Comparison of the results from the double lap shear testing for both the baseline formulation and the SSA formulation (CT-0013-117). | | Figure 42. Comparison of the results from the climbing drum peel testing for both the baseline film and the SSA film (CT-0013-117) | | Figure 43. Comparison of the core shear maximum facing strength for both the baseline film and the SSA film (CT-0013-117). | | Figure 44. Comparison of the core shear properties, specifically maximum facing strength for both the baseline formulation and the SSA formulation (CT-0013-117) | | Figure 45. Graph of single lap shear tests (ASTM D1002-05) conducted on film samples stored side by side at 90°F (32°C) for incremented time intervals and cured at 284°F (140°C) | WP-1763 vi FINAL REPORT # **List of Tables** | Table 1. Baseline epoxy resin system used for viscosity trials | . 13 | |---|------| | Table 2. Baseline epoxy resin system used for film production. | 26 | | Table 3. Summary of validation mechanical testing and post-curing conditions. | . 29 | | Table 4. Solubility of TDU in various solvents | 40 | | Table 5. Summary of capsules made via complex coacervation | 44 | | Table 6. Summary of films prepared | 45 | | Table 7. Summary of encapsulated materials (complex coacervation method) | 48 | | Table 8. Summary of viscosity results (time to cure) of all paste samples. Samples marked was an (*) were stopped before full cure was attained due to project time constraints | | | Table 9. Summary of single-lap-joint strength of all films tested. | . 52 | | Table 10. Shear strength of single-lap-shear results for both the baseline and SSA films | . 55 | | Table 11. Strength properties of double lap shear adhesive joints by tension loading | . 56 | | Table 12. Climbing drum peel strength of both the baseline film and the SSA film (CT-0013-117) | | | Table 13. Core shear properties of sandwich samples for both the baseline and SSA (CT-0013 117) films. | | | Table 14. Flatwise tensile strength of sandwich constructions of both the baseline and SSA (C 0013-117) films | | | Table 15. Test matrix for comparitive study between baseline and SSA formulations. A 'Pass indicates that the SSA formulation had comparable or better mechanical test results as the baseline. | | ### **List of Acronyms** **ACN** Acetonitrile **ASTM** American Society for Testing and Materials BPA Bisphenol A DCDA Dicyanamide DETA Diethylenetriamine DMA Dimethylamine **DOD** Department of Defense **DSC** Differential scanning calorimetry **ECH** Epichlorohydrin **FTIR** Fourier transform infrared IC Iota carrageenan ID Inner diameter IST Infoscitex Corporation KC Kappa carrageenan MET Minimal exposure time NCO Isocyanate NS Not soluble **PDDACL** Poly(dimethyldiallylammonium chloride) PD Partially decomposed PS Partially soluble **R&D** Research and development S Soluble **SAE** Society of Automotive Engineers **SERDP** Strategic Environmental Research and Development Program **SSA** Shelf Stable Adhesive SWRI Southwest Research Institute TDU 2,4-toluene bis dimethyl urea # Keywords Shelf-stable, epoxy, microencapsulated, repair adhesive ### Acknowledgements This research was supported fully by the Department of Defense, through the Strategic Environmental Research and Development Program (SERDP). #### 1. Abstract The objective of this SERDP-funded research and development effort was to address the shelf-life shortcomings of currently available composite repair film adhesives. At military repair depots, currently used one-part adhesives have such a short shelf life that significant amounts expire and need to be discarded, contributing to a financial and environmentally costly waste stream. This effort aims to develop a one-part epoxy film adhesive that is stable at ambient temperatures for up to one year or at freezer temperatures for two years or longer. The technical program focused on enhancement of current epoxy resin-based film adhesives through modification of the accelerator package. This was accomplished through formulation of controlled release encapsulated accelerators into a one-part epoxy resin. Henkel Aerospace film adhesive product Hysol EA 9696 was chosen as the model epoxy resin system against which to develop accelerator modifications. A baseline was formulated using the primary components of the Hysol EA 9696 resin system matrix and fenuron accelerator. The experimental shelf-stable adhesive (SSA) was formulated in a manner identical to the baseline; the only differentiating factor was that the fenuron accelerator was encapsulated in a controlled release shell. Two sets of tests were performed to establish the feasibility of encapsulating the accelerant in a one-part epoxy adhesive system. The first set of tests focused on evaluating the long-term shelf stability of the SSA adhesive. The second set of tests focused on assessing the mechanical performance of the SSA adhesive. The tests performed were based upon both standard AMS-A-25463 [1] as well as input from technical advisors. This standard provides all requisite guidance for the chemical and physical performance of film adhesives. The model epoxy resin system selected is classified as a Type I adhesive. Accordingly, performance metrics for the SSA film was tested based on Type I requirements. The long-term stability of each adhesive was assessed at a sustained elevated temperature (32°C/90°F). The SSA and baseline formulations were compared at each time interval using single lap shear testing (ASTM D1002) [10] of cured specimens. Each sample set consisted of at least nine specimens. A matrix of five different mechanical tests was performed on the baseline and candidate SSAs under six test conditions. All of this testing was performed on samples that were prepared with new adhesive that was meticulously stored at 10°F.
A summary of the test results are shown in Table 3. All operational mechanical tests were performed at third-party facilities. The combination of the results from both the operational mechanical and shelf stability tests show that the one-part SSA has potential as a viable upgrade for the currently available one-part adhesive systems. The SSA has been demonstrated to retain at least 75% of its adhesive strength when stored at 90°F for a year. When compared to the baseline formulated with an unencapsulated accelerant, the stability of the SSA formulation offers a significant advantage. If stored in a freezer, it is anticipated that the SSA will be stable for well over two years. The data confirms that the capsules are not having a deleterious effect on the performance of the adhesive. In every test, the mechanical properties of the conditioned SSA samples were comparable or better than those of the baseline formulation. The test program has shown that the SSA formulation with encapsulated accelerator provides a significant shelf stability advantage over the baseline without sacrificing mechanical performance. WP-1763 1 FINAL REPORT ### 2. Objective The objective of this SERDP funded research and development effort was to address the shortcomings of the currently available composite repair film adhesives, specifically with regards to the room temperature shelf life. Achieving this objective will contribute to SERDP's charter to facilitate the development of environmentally-beneficial technology, as it promises to aid in the reduction of hazardous waste associated with aircraft repair processes. Specifically, this effort aimed to develop a one-part epoxy film adhesive that is stable at ambient temperatures for up to one year and meets the mechanical performance requirements for aerospace adhesives. #### 3. Background Conventional repair of composites used in military applications results in the generation of significant amounts of solid waste. In a SERDP funded research effort to quantify the environmental impact of composite repair operations, it was determined that millions of pounds of hazardous waste were generated. Hazardous waste disposal estimates for adhesives alone were estimated at 22 million pounds at a cost of over \$100M [ARL-TR-2139, 1999]. Since the issuance of the report, the composite structures have proliferated in aerospace applications. Improvement of composite adhesive technologies is clearly needed to reduce environmental burdens and abatement costs. Repair facilities use one-part epoxy based adhesives extensively for metal to metal and honeycomb repairs. The costs associated with these processes are limiting the use of composite materials within the industry. One-part adhesive systems are primarily used within industry as they provide better control, reliability and take much less time to prepare than two-part systems. The major drawback, however, is that these systems slowly cure during storage and as a result have an extremely short shelf life (2-12 months), even when stored in freezers. Repair depots are required to employ extensive inventory and quality control to ensure that repair adhesives are not expired. Currently supplied film adhesives are only available in minimum quantities that are greater than the demands of the repair depot. Due to the combination of diverse quantity, poor shelf stability and large minimum quantity procurement requirements of military aerospace composite repair operations, much of the epoxy film adhesive is expiring before it can be used. According to Ogden ALC at Hill AFB, more than 50% of procured film repair adhesive is ultimately discarded because it has expired or was exposed to ambient temperatures for too long. No improvements have been achieved to remedy this inefficiency. A one-part epoxy film adhesive system with improved shelf stability would greatly reduce the environmental impact of repair operations and reduce materiel procurement costs across the DoD. Applications of this adhesive technology could be utilized at DoD facilities such as Ogden and Warner-Robbins ALC and at commercial repair facilities such as would be used by OEM companies like Boeing. Boeing uses one-part film adhesives for a wide variety of applications. Some manufacturing operations are more efficient, discarding less expired film. Commercial and military aircraft repair operations at Boeing experience very similar problems with film expiration and hazardous waste. At Ogden ALC over 720 pounds of EA 9696 film adhesive are purchased on contract every year. Individual small purchases that are less than \$3,000 may be purchased via a government purchase card (GPC) and are not easily collected, so the total yearly purchase could be significantly higher. Robins ALC has purchased over 960 pounds of EA 9696 this year. #### 4. Materials and Methods The technical program focused on enhancement of current epoxy resin-based film adhesives through modification of the accelerator package. This was accomplished through formulation of controlled release encapsulated accelerators into a one-part epoxy resin. Henkel Aerospace film adhesive product Hysol EA 9696 was chosen as the model epoxy resin system against which to develop accelerator modifications. A baseline was formulated using the primary components of the Hysol EA 9696 resin system matrix and accelerator (fenuron). The experimental SSA material was formulated in a manner identical to the baseline; however, the only differentiating factor was that the fenuron accelerator was encapsulated in a controlled release shell (see *Section 4.2.1* for details on this material). There were three primary thrusts to the research and development effort: - 1. Adhesive Formulation - 2. Film Processing - 3. Performance Validation The interrelation of these thrusts is shown schematically in **Figure 1**. Microencapsulant formulation was the foundation of adhesive development. Efforts during the first year of this project focused heavily on evaluating samples with various encapsulant shell materials produced via both complex coacervation and via in-situ polymerization. Activities during subsequent years focused on down-selecting the best candidate for validation activities, which included scaled-up batch production, shelf-stability testing, film production and mechanical testing. Film processing activities during the project involved laboratory-scale quantities. These films were used for the purpose of assessing the impact of candidate shell materials on resultant film mechanical properties. One key accomplishment was the demonstrated reproduction of scaled-up batches with consistent thermal and mechanical properties. A preliminary requirements document was drafted to ensure the technical program yielded meaningful results that could be effectively compared to the current state-of-the-art and guiding military specifications. Requirements were based upon AMS-A-25463 [1], an SAE standard that replaced MIL-A-25463B, Notice 1 [2] to provide guidance on adhesive films used in aerospace structural construction. Key property requirements incorporated into the document included: cure time, shelf-life, peel strength, flatwise tensile strength, flexural strength and resistance to heat, fuel and humidity. In addition, non-functional requirements for the adhesive were defined to include environmental impact, cost and domestic supply. The final Requirements Document is provided in **Appendix 1**. WP-1763 4 FINAL REPORT Figure 1. Flow diagram depicting interrelation of research and development threads #### 4.1 Model Adhesive System A commercially available product was selected as the model epoxy resin system to ensure the technical program yielded meaningful results that could be effectively compared to the current state-of-the-art and guiding military specifications. Henkel's epoxy resin system, Hysol EA 9696 was selected as the model epoxy resin system. Hysol EA 9696 is a modified epoxy film adhesive designed for use at temperatures up to 250°F (121°C) in the joining of various structures, including metal sheet and honeycomb sandwich composite structures. Key features of this material include: - Cure from 225°F to 265°F (107°C to 129°C) - 12-month shelf-life at 0°F (-18°C) - 60-day shelf-life at 77°F (25°C) - 30-day shelf-life at 90°F (32°C) Based on AMS-A-25463 [1], this material would be classified as a Type I adhesive, having an intended long-term use at -67°F (-55°C) to 180°F (82°C). #### 4.2 Adhesive Formulation This project aimed to develop an epoxy resin film adhesive with improved shelf-stability. Focus was placed on a standard resin for the purposes of the development effort. Specifically, DOW D.E.R. 331 was selected as the primary epoxy resin. D.E.R. 331 is a liquid epoxy resin derived from the reaction of epichlorohydrin (ECH) and bisphenol A (BPA) (**Figure 2**). In addition to D.E.R. 331, IST identified DOW D.E.R. 661, a solid resin comparable to D.E.R. 331 in chemistry and performance, for use in controlling resin viscosity during film processing. $$\begin{array}{c} CH_3 \\ CI \\ ECH \\ \end{array}$$ $$\begin{array}{c} CH_3 \\ BPA \\ \end{array}$$ $$\begin{array}{c} CH_3 \\ BPA \\ \end{array}$$ $$\begin{array}{c} CH_3 \\ BPA \\ \end{array}$$ $$\begin{array}{c} CH_3 \\ CH_3 CH_3 \\ \end{array}$$ $$\begin{array}{c} CH_3 \\ CH_3 \\ CH_3 \\ \end{array}$$ $$\begin{array}{c} CH_3 \\ CH_3 \\ CH_3 \\ \end{array}$$ Figure 2. General reaction scheme for the production of BPA derived epoxy resins such as DER 331 The resin, catalyst, accelerator and other additives are machine mixed and stored (typically refrigerated or frozen) until use for standard one-part epoxy resin systems. In the interest of reducing the potential for confounding of results due to too many variables, it was decided that catalyst chemistry be held constant. Dicyanamide (DCDA) was selected for this function because it is an established curative. Its chemical structure is provided in
Figure 3. Figure 3. Chemical structures of DCDA, monuron, fenuron, and TDU Three urone accelerators were identified for use in the project. Monuron (N-(4-chlorophenyl)-N,N-dimethyl urea), a legacy accelerator, served as the baseline accelerator. Data pertaining to adhesives featuring this accelerator provided valuable data for the project, however, it will not be directly useful for downstream commercialization and transition since monuron has been phased out of new product development. Two additional accelerators were encapsulated: fenuron (phenyl dimethyl urea) and 2,4-toluene bis dimethyl urea (TDU). Chemical structures of these selected accelerators can be seen in **Figure 3.** After initial microencapsulation studies with monuron, described in the next section, IST concentrated the rest of the development on fenuron containing formulations. Fenuron is a de-chlorinated version of monuron, thus representing a safer product. According to manufacturers, it has a higher activity than monuron. TDU was also recommended for use by Henkel based on its anticipated high activity. #### 4.2.1 Microencapsulation The materials and processes selected to microencapsulate the accelerant played a critical role in the efficacy of the encapsulation approach. During previous efforts, candidate encapsulant materials were evaluated in a system that used monuron as the accelerator. To make use of this benchmark performance data on the current project, IST screened encapsulant materials using monuron as well. This approach was deemed a viable path because monuron is chemically similar to fenuron. Encapsulation efforts focused on complex coacervation (performed by Thies Technologies) and in-situ polymerization (performed by Infoscitex). Complex coacervation efforts during the first year of the project focused primarily on using mixtures of kappa carrageenan (KC) or iota carrageenan (IC) with poly (dimethyldiallylammonium chloride) (PDDACL) while efforts during subsequent years focused on utilizing gelatin. KC and IC are polysaccharides extracted from seaweeds that form gels at room temperature. They were chosen to provide a more thermally stable barrier to premature migration or leakage of accelerant into the epoxy resin [3]. Monuron was successfully encapsulated at concentrations greater than 50 wt% within four formulations chosen: KC-PDDACL, IC-PDDACL, gelatin-KC-PDDACL and gelatin-gum arabic. The capsules were 10-25 μm in size. Analysis via differential scanning calorimetry (DSC) showed that the monuron within the capsules behaved very similarly to neat monuron, as evidenced by a sharp melting peak at its melting temperature of 350°F (178°C). The weight fraction of the microcapsules corresponding to monuron can be calculated by assuming that the enthalpy of melting (ΔH) is proportional to the amount of accelerator. #### 4.2.1.1 Prior Work Background Microencapsulation is used in a wide variety of applications to isolate materials from their surroundings. There are a multitude of techniques that have been developed to encapsulate solids, liquids and gases. Prior research has attempted to develop one-part, shelf-stable epoxy resin systems using microencapsulation of accelerators or latent curing agents. Southwest Research Institute (SWRI) developed a monuron encapsulate using a paraffinic wax shell material. This microencapsulated material was intended for use in an epoxy film adhesive [4]. The product suffered from two shortcomings: - 1. Diffusion of epoxy resin through the shell limited the shelf-life as storage temperature increased, the rate of reaction increased and thus decreased the shelf-life of the adhesive. - 2. Monuron was released from the microcapsule by melting the wax encapsulant the wax became a contaminant in the adhesive and tended to migrate to the adhesive/substrate bond line thus adversely affecting adhesion strength. Previous experience with film adhesive research [5, 6] indicated that the microcapsule shell must be capable of withstanding brief high temperature excursions (up to 250°F/121°C) for almost one minute to be processed into a hot-melt product on prototype film adhesive manufacturing lines. The microcapsule shell must have outstanding barrier properties and must completely cover the surface of the active material. Curing reactions will occur if as little as 1% of the accelerant escapes from the microcapsule. A highly cross-linked polymer is best for this application. It should be noted that these materials will not be amenable to release using a simple thermal trigger, such as the curing heat cycle itself. The microcapsule must be small enough to reside within an adhesive film during the repair process and the encapsulant material that remains within the resin after curing must not adversely affect the mechanical properties of the finished composite. Work from previous efforts found that particles with sizes of 20-50 µm, loaded into test paste adhesive specimens at a loading of 6 wt%, did not adversely impact the tensile lap shear and floating roller peel strength properties of the film adhesive [5, 6]. Since these particles are very small, they can be easily opened using a brief and temporary thermal spike to rupture the capsules and release the accelerant before the curing reaction begins. #### 4.2.1.2 In-Situ Polymerization The objective of this approach was to encapsulate accelerant particles in a controlled, reproducible manner in a uniform epoxy polymer shell compatible with the bulk of adhesive. Monuron heated in absence of DCDA can contain up to 0.8 % DMA [7]. It was hypothesized that this small amount of DMA could be used for in-situ formation of a protective capsule on the WP-1763 8 FINAL REPORT surface of urone crystals. As shown in **Figure 4**, upon moderate heating of urone, DMA forms within a urone crystal and migrates to it surface via molecular diffusion. On the urone crystal surface, DMA reacts with an epoxy monomer, such as epichlorohydrin (ECH, 1-chloro-2,3-epoxypropane) or an epoxy resin. This triggers the formation and growth of epoxy polymer chains on the urone crystal surface. The in-situ polymerization process can be stopped via: - Quenching/termination of the reaction (addition of reactive amine, such as diethylenetriamine (DETA)); - Exhaustion of available polymer precursor (monomer, resin) and quenching; - Removal of the polymer precursor (evaporation or draining) and quenching. Figure 4. Urone Encapsulation by In-situ Polymerization To verify the proposed approach, three experiments were performed. First, determine the optimal processing parameters for the in-situ generation of DMA. Second, determine the feasibility of in-situ polymerization of an epoxy shell on the urone crystal surface. And finally, determine the feasibility of generating encapsulated urone within the body of an adhesive formulation. #### 4.2.1.2.1 Investigation of Processing Parameters for In-Situ Generation of DMA The in-situ method required the generation of a sufficient amount of DMA while preserving the bulk of the urone from thermal decomposition. Three urones were investigated during this experiment: monuron, fenuron and TDU. It was determined that the raw urone materials contained 5 to 10 wt% of insoluble organic matter, potentially proprietary stabilizers. Based on the literature available regarding monuron thermal decomposition, the optimal reaction temperature should be 122°F to 158°F (50°C to 70°C), with a minimal exposure time (MET) of less than one hour. Due to the similarity of each of the urone compounds, it was anticipated that these reaction parameters would be comparable for all three of the urones investigated. For each of the reaction temperatures studied, urone samples weighing approximately 0.1 g were produced in triplicate at three different exposure times (30 minutes, 45 minutes, and 60 minutes). Preliminary analysis of the neat urone materials showed that they each contained residues that were insoluble in organic solvents. Additionally, Fourier transfer infrared spectroscopy (FTIR) analysis showed that the neat starting urones contained some small amounts of isocyanates. Therefore, it was necessary to treat the powders. Small samples (10-12 g) of each urone powder (monuron, fenuron and TDU) were weighed into borosilicate capped vials. The vials were tightly closed and incubated in a thermo-controlled convection oven for desired periods of time and under preset temperatures. Upon incubation, the vials were removed from the oven and immediately cooled to room temperature. Approximately 1.0 mL of acetonitrile (ACN) was added to each vial using a glass syringe. The bottles were then re-capped and gently shaken to dissolve the urones and isocyanates that were present in the neat material. The resultant suspensions were centrifuged at 21,000g, and their clear supernatants were collected. The decomposition of each urone was verified using FTIR spectroscopy by observing the stoichiometric decomposition of the ureas into DMA and nonvolatile aromatic isocyanate (NCO). #### 4.2.1.2.2 In-Situ Polymerization of Epoxy Shell on Urone Crystal Surface Upon defining the process parameters, it was necessary to determine the feasibility of in-situ polymerization of an epoxy shell on the urone crystal surface. The in-situ polymerization reaction was performed in a 300 mL, temperature-controlled round-bottom reaction flask equipped with stirrer and gas/vacuum inlets and outlets. Urone (15g to 30g) was added to a flask containing 270 g to 285 g of ECH under a nitrogen blanket. The contents were homogenously mixed at room temperature. The reaction was then started by slowly increasing the temperature from room temperature to the targeted reaction temperature. The reaction was exothermic; therefore, an immersion cooler was used to keep the reaction vessel at the desired temperature. Approximately 0.2 g of the reaction mixture was withdrawn from the reaction flask periodically and
dispensed into 10 mL glass jars and dried under vacuum in a desiccator. Samples were drawn at three (3) time intervals: MET (as determined above), 1.5 x MET and 2.0 x MET. Dried capsules were quenched by the addition of 0.5 mL of DETA. The average size of individual encapsulated particles and shell thickness was determined using optical microscopy. The urone content in the collected samples was determined using DSC analysis. Once the desired capsule properties were determined, three batches of the encapsulated urone were generated under conditions determined above. More specifically, the reaction was scaled-up to produce 50 g batches of the encapsulated urone. The reaction was started by mixing 450.0 g of ECH with 50.0 g of the urone. The reaction was completed by maintaining the reaction mixture at the desired temperature and time. At the end of the reaction period, ECH was removed from the reaction mixture under vacuum and collected. Dried capsules were quenched by the addition of 100 mL of DETA. The unreacted DETA was collected under vacuum. The urone content in the collected samples was determined using DSC. #### 4.2.1.2.3 In-Situ Encapsulation of Urones with Adhesive Formulation Next, efforts were focused on determining the feasibility of generating encapsulated urone within the body of an adhesive formulation. As was the case for the in-situ polymerization of the epoxy monomer explained above, the driving force for this reaction was the formation of DMA from the urone particles. The shell formation process was initiated by heating the resin/urone mixture to the optimal release temperature of the DMA as previously determined. The shell formation process was terminated by directly adding the quencher into the mixture. Since the propagating epoxide polymer chain forming on the surface of the urone crystals contained the activated epoxide terminus, the quencher reacted with this epoxide group, while the bulk of the resin remained unreacted and thus available for future curing bonding applications. It was necessary to precisely control the amount of quencher added because it would have reacted with and consumed a large portion of the bulk resin if there was excess. Therefore, the optimal amount of reagents and reaction conditions were investigated. To do this, the in-situ resin polymerization reaction was carried out at room temperature in a temperature controlled Pyrex reaction round-bottom flask equipped with stirrer and gas/vacuum inlets and outlets. Urone (3 g) was added to a flask containing 100 g of the epoxy resin. The contents were homogenously mixed at room temperature. The reaction was then started by slowly increasing the temperature from room temperature to the release temperature of DMA. The reaction was exothermic; therefore, an immersion cooler was used to keep the reaction vessel at the desired temperature. Approximately 30 g of the reaction mixture was withdrawn from the reaction flask periodically and dispensed into glass jars and dried under vacuum in a desiccator. Samples were drawn at three time intervals: MET (as determined above), 1.5 x MET and 2.0 x MET. Dried capsules were quenched by the addition of 20% (molar) excess of DETA. The required amount of DCDA was then added to each of the resin/capsule mixtures (i.e. 5 g of DCDA to 100 g of resin/capsule mixture). These samples were thoroughly mixed manually, degassed and tested for urone loading using DSC analysis. #### **4.2.1.3** Complex Coacervation Encapsulation Complex coacervation was conceived in the 1930s by chemists at the National Cash Register Corporation as a means to make microcapsules for carbonless paper. A schematic of a typical complex coacervation process, using gelatin and gum arabic, can be seen in **Figure 5**. The method used during this project to encapsulate monuron in cross-linked gelatin is similar to one described by Fogle [8]. In this process, monuron is first dispersed into an aqueous solution of gelatin using mechanical agitation. For this emulsification process to be successful, the core material must be immiscible in the aqueous phase. Since monuron is insoluble in water, this approach is appropriate. A coacervating agent, such as sodium metahexaphosphate, is then added to this emulsion. After mixing, dilute acetic acid is added to adjust the pH. Addition of the acetic acid results in the phase separation of the emulsion into two immiscible liquid phases. One phase, the coacervate, has relatively high concentrations of both the accelerant and encapsulant. The second phase, the supernatant, has low concentrations. The compositions of these two phases and the pH at which phase separation occurs are governed by factors such as the ionic strength of the initial solutions, temperature, and the molecular weight of the core and shell materials. The coacervate preferentially adsorbs onto the surface of the dispersed monuron, WP-1763 11 FINAL REPORT forming a coating that fully encapsulates the particles. The mixture is cooled and an agent such as gluteraldehyde is then added to cross-link the gelatin coating. These irregularly shaped coated particles can then be separated from the rest of the mixture. A second cross-linking step can then be performed using tannic acid. This produces a relatively hard, smooth surface to the gelatin coating and prevents agglomeration of the microcapsules. Figure 5. Schematic of a typical microencapsulation process using the complex coacervation method [9] Complex coacervation is influenced by many highly interrelated factors. For example, the phase separation process affects the composition of the encapsulant, which in turn affects the ability of the encapsulant to wet the core phase, the barrier properties of the encapsulant and the release characteristics of the microcapsule. Due to these multifaceted interactions, it is very difficult to quantify the influence of the process parameters on the coacervation process, despite extensive research. Many existing industrial processes that rely on complex coacervation have been developed based on experience and qualitative observations of the process. **Figure 6** illustrates steps involved in microencapsulation via the complex coacervation process used in this project. Figure 6. Complex coacervation process developed by Thies Technologies for microencapsulation of the curing accelerant in IST's shelf-stable epoxy resin adhesive #### 4.2.2 Adhesive Formulation The model epoxy resin formulation is a three-part system that consists of an epoxy resin, a curative and an accelerator. Pastes were formulated according to the recipe in **Table 1**. Table 1. Baseline epoxy resin system used for viscosity trials. | Adhesive component | Mass ratio | |----------------------------|------------| | DER 331 liquid epoxy resin | 100 | | Omnicure DDA5 (DCDA) | 5 | | Accelerant | 3 | | Fumed silica | 3 | A standard mixing procedure was established to ensure consistent sample production. The standard mixing procedure was developed using raw materials rather than encapsulated material to expedite the process and reduce costly waste. A small-scale (15-25 g) mixing procedure was developed first. This process was used to create paste adhesive samples for DSC analysis and viscosity analysis. A laboratory-scale (50-100 g) mixing process was also developed. This process was used to create material for film coating. #### 4.2.2.1 Small-Scale Mixing Hand mixing was performed on small-scale mixtures. The material from these small batches (15-25 g) was used for DSC analysis, long-term shelf stability testing, and viscosity analysis. These samples were made using the baseline mixing ratio of epoxy (D.E.R. 331): curative (DCDA, DDA5, Omnicure): accelerator (monuron, Sigma Aldrich): fumed silica (Cabot Corporation). The epoxy was measured out into a small glass jar and heated to 104°F (40°C) to reduce its viscosity so as to more easily mix solid particles. Each powder was added to the epoxy and then mixed via the Painter's method using a glass stir rod. Small amounts of the mixture were used for DSC analysis, as described in *Section 4.4.1*. The remainder of the mixture was poured into cylinders for viscosity testing and allowed to de-gas overnight in a convection oven at 104°F (40°C). After approximately 10 hours, the samples were removed from the oven and their viscosity was measured, as described in *Section 4.4.2*, to determine the time to cure of each mixture. #### 4.2.2.2 Laboratory-Scale Mixing A laboratory-scale mixing process was devised and demonstrated to yield a homogeneous dispersion of solid particles while minimizing the amount of entrained air in the fully formulated adhesive system. Preliminary mixing trials were performed using a 100:5:3 ratio of epoxy (D.E.R. 331): curative (DCDA, DDA5, Omnicure): accelerator (monuron, Sigma Aldrich). A water bath was used to maintain the samples at 35°C during mixing. The efficacy of three types of impeller blades (two blade dispersion impeller, six blade Rushton impeller and three blade left-hand axial impeller) as seen in **Figure 7**, was investigated. As described in the following subsections, several trials were performed to determine appropriate mixing parameters, such as impeller type, impeller speed and mixing duration. Figure 7. Blades used for preliminary mixing trials: A) two blade dispersion impeller, B) six blade Rushton impeller, and C) three blade left-hand axial impeller After impeller selection, the next step was to create samples of the fully formulated mixture. Fumed silica was added to the mixture to help to keep the accelerator from falling out of solution. To develop a standardized mixing procedure, samples were produced using a 100:5:3:3 ratio of epoxy (D.E.R. 331 and D.E.R. 661): curative (DCDA, DDA5, Omnicure): accelerator (monuron, Sigma Aldrich): fumed silica (Cabot Corporation). Due to the increased viscosity of this mixture, it was necessary to work at an elevated temperature (194°F/90°C).
120g of D.E.R. 331 and 180 g of D.E.R. 661 were added to a 600 mL beaker, creating a 40:60 mixture of 331:661. The mixture was allowed to heat in a convection oven at 194°F (90°C) for 2 hours. Meanwhile, the water bath in the mixing apparatus was allowed to reach 194°F (90°C) and the solid components (DCDA, monuron and fumed silica) were weighed and set aside. The beaker with the epoxy mixture was then removed from the convection oven and suspended in the water bath, allowing the water to rise above the level of the mixture within the beaker, thus ensuring that the mixture is blanketed in heat while mixing. The epoxy resin was mixed at a speed of 250 RPM for 20 minutes. The speed was then increased to 1000 RPM and the sample was allowed to mix for an additional 30 minutes. The speed was then decreased and the fumed silica was added using a plastic funnel. Once the fumed silica was completely incorporated, the speed was increased to 2000 RPM and the sample was allowed to mix for an additional 10 minutes. The speed was once again decreased to 1000 RPM and the DCDA as well as the monuron was added. After they were incorporated, the speed was increased to 1500 RPM and mixed for 5 minutes. Once mixing was complete, the mixture was poured into a Teflon mold and set aside until it was needed for film processing. #### **4.2.2.2.1** Two Blade Dispersion Impeller The first impeller investigated was a two-blade dispersion impeller (as seen in **Figure 7A**). This type of impeller is typically used when mixing paint or dispersions. The water bath was filled and allowed to reach 95°F (35°C). A 600 mL beaker was filled with approximately 500 g of epoxy resin. The beaker was then suspended in the water bath, allowing the water to rise above the level of epoxy in the beaker, thus ensuring that the mixture was blanketed in heat while mixing. The impeller was then lowered into the epoxy such that the head was approximately 1 inch from the bottom of the beaker. The speed of the impeller was gradually increased until a well-developed vortex was observed. This speed was determined to be 2000 RPM. After approximately 30 minutes, the impeller speed was slowed to 1000 RPM and the pre-weighed curative and accelerator agents were slowly added using a plastic funnel to ensure that all of the power would transfer directly into the epoxy resin. Once the curative was added, the speed of the impeller was increased to 2000 RPM and allowed to mix for 30 minutes. After mixing, the impeller was slowly stopped and removed from the beaker. The mixture was analyzed for homogeneity. Upon visual inspection, large particle agglomerates were evident; therefore the selected mixing parameters did not yield a well-blended mixture. To overcome this, a high shear impeller was investigated. #### 4.2.2.2.2 Six Blade Rushton Impeller Rushton impellers, as seen in **Figure 7B**, are commonly used for applications that require intense mixing. Observations made during the first mixing trial indicated that an increase in impeller speed from 2000 RPM to 2500 RPM was required to maintain the desired vortex. Otherwise, the mixing process was identical to that described above. Visual inspection of the samples prepared using the Rushton impeller indicated that fewer agglomerates were present, however, the mixing was not as homogenous as desired. Additionally, it was hypothesized that the high shear imparted by the impeller on the sample was causing the capsules to burst during mixing. Therefore, an axial impeller was investigated. WP-1763 15 FINAL REPORT #### 4.2.2.2.3 Three Blade Left-Hand Axial Impeller These impellers, as seen in **Figure 7C**, are used to impose bulk motion during mixing. It was hypothesized that an axial impeller would yield a homogenous mixture and not rupture any of the capsules. Several samples were prepared as described previously in *Section 4.2.2.2*. Visual inspection of the samples prepared using the axial impeller showed the best mixing out of the three blades that were examined. #### 4.3 Film Processing Adhesive formulations prepared as described in previous sections were used to create adhesive films. Films typically have fiberglass scrim with appropriate sizing and are 0.005-0.080" in thickness. The adhesive films must cure according to the prescribed profile to reach full strength. One of the primary reasons to make adhesive films during this effort was to determine if the adhesive strength of the films was degraded in any way due to the inclusion of encapsulated catalyst. Thus it was important to create very consistent films to minimize variability in the strength. Complete scrim wetting and impregnation was imperative. To achieve the adhesive film objectives stated above, IST devised a custom hot-melt film processing setup and method. The following sections describe the setup and method and are followed by a description of established inspection methods. #### 4.3.1 Lab-Scale Film Line Setup A film casting setup was constructed with the purpose of producing consistent small batches of composite adhesives films. The primary film drawing components and heaters were available as a pre-packaged system from ChemInstruments. The hot melt coater system consisted of a feed spool holder, heated polymer trough, high-tolerance milled steel rollers and a heater/controller unit. As delivered, the system was designed expressly for manual, batch operation without a feed spool for release ply. It was desired to have mechanized film rolling capabilities to improve film consistency. As a result several modifications and additional hardware components were integrated: - Two tensioned 1-3/4" ID feed rolls: necessary to integrate a release ply with the adhesive film for ease of handling - Variable speed motor and gearbox: provided mechanized consistent rolling at slow speeds - Conveyer line stand: maintained requisite -10° pitch of film drawn from rollers A schematic diagram of the setup can be seen in **Figure 8**. Figure 8. Schematic of the hot melt adhesive processing setup #### 4.3.1.1 Method To keep the film products consistent, established processing methods were followed for each run. Run preparation, processing and clean-up methods are listed below. #### 4.3.1.1.1 Run Preparation The rollers and trough were cleaned using a single wipe of an acetone-soaked cloth to ensure any residual material from previous runs was removed. Once clean, the rollers, trough, and top roller tensioner were inserted. When inserting the top roller tensioner, special attention was paid to ensure they were level with mounting brackets and that standoff screws were in place. In most instances, Teflon flow constriction blocks were required. Next, the rolls of scrim (Type E glass scrim with a weight 4oz/sq. yd. from Fibreglast) and Teflon release ply were mounted. Cutting tape (from Fibreglast) used to make the roll was left in place. The scrim roll was mounted above the release layer. The roll of scrim was about 8 inches wide, two inches less wide than the release film. The 1 inch excess release film on either side of the scrim kept the melter clean and allowed the Teflon blocks to keep the melted resin on the part in process. **Figure 9A** shows the rollers mounted on the setup. The scrim and release film were pulled past the directional roller and between the two hot melt rollers. Approximately four (4) inches of extra material was allowed to hang out past the rollers. This material was taped to a wooden dowel for pulling film to the mechanical winder. It was important to have the scrim layer, as opposed to the Teflon, in tension when pulling the film, otherwise wrinkling and bunching may occur. Two (2) metal shims were inserted over the scrim layer and under the top heated roller to space the rollers and specify the desired film thickness. It was important to make sure there are no bunches or folds in the scrim under the shims and to space the shims on the far ends of the scrim cloth. Typical shim thicknesses were 8-20 mils. With the shims still in place, the four roller set screws and two tensioner bar set screws were tightened. The heating elements were inserted into the trough and two rollers to allow the system to preheat. The heaters were set to 195°F (91°C). The heaters were typically allowed to heat the system for approximately 15 minutes before the addition of the adhesive formulation. The melter and stand were aligned with the roller frame to make sure the film will wind in the center of the mechanized roller at the bottom of the setup. A picture of the aligned system is provided **Figure 9B.** Figure 9. A) Hot melt processing set-up with scrim and release film feed rolls, B) Processing set-up with aligned scrim and release film #### **4.3.1.1.2 Processing** The epoxy resin in the trough was brought to the processing temperature (in most cases 195°F/91°C). Effort was made to start processing runs as soon as the batch formulation was at temperature so as to reduce additional thermal history witnessed by the capsules when heating from ambient to processing temperature. Depending on film thickness, 100-200 g of the adhesive paste was melted per film run. A picture of fully liquefied and heated resin in the melting trough can be seen in **Figure 10.** Once the resin was ready to be applied, the wooden dowel taped to the leading edge of the scrim was drawn very slowly in such a way to maintain a less than a -10° angle out of the heated rollers. The dowel was brought over the conveyer roller and attached to the motorized roller. Once attached to the roller, the motor was set to 1-2 RPM. The slow speed was necessary to ensure that the film resin cools by the time it reached the rollers and to facilitate better impregnation of the scrim fiber during coating. To clean the apparatus, parts were wiped down with acetone or soaked overnight if particularly gummed up with resin. Cleaning with acetone immediately after the last run prevented the resin from curing on the
hardware. Figure 10. Hot melt trough with liquefied resin in reservoir (indicated by arrow) during processing #### **4.3.1.1.3** Inspection Film quality was determined by visual inspection, which targeted the following defects: - Large scrim weave gaps - Poor fiber wetting indicated by highly visible scrim fiber - Full impregnation of the scrim on both sides - Voids or particulate contamination Microscopy was used as appropriate to determine the degree of wetting of the scrim fibers. A sample with good impregnation and moderate fiber wetting can be seen in **Figure 11**. Figure 11. Micrograph of film prepreg with visible voids, good impregnation and only moderate fiber wetting. Good fiber wetting is exemplified by low-to-no visibility of the scrim fiber. #### 4.3.2 Development of Single Lap Joint Cure Protocol Initial samples were cured in accordance to manufacturer's recommendations; however, singlelap-joint test results were not as expected. Therefore, an experimental test matrix was devised to determine the optimal cure conditions for the adhesive films that would ensure that samples made from both the model formulation and the SSA formulation were properly cured prior to testing while not degrading their mechanical performance. Examining uncured or partially cured samples could lead to faulty results and inaccurate conclusions. Mechanical samples of both the baseline and experimental SSA films were prepared in accordance with ASTM D1002 [10]. Samples were fabricated and subsequently heated at 41°F/hr (5°C/hr) and held at various elevated temperatures (248°F (120°C), 266°F (130°C), 275°F (135°C) and 284°F (140°C)) for two (2) hours. This range was selected based upon the epoxy resin matrix. The lower limit of the temperature range selected for investigation was based upon the manufacturer's curing protocol (hold at 248°F (120°C) for two hours). The upper limit was selected based upon thermogravimetric analysis (TGA) which suggested 284°F (140°C) was the highest temperature that the parts could be safely cured without danger of thermal decomposition. Upon completion of the cure cycle, the samples were removed from the oven and their shear strength was tested. The results were graphically compared, as seen in **Figure 12**. A temperature of 284°F (140°C) was designated as the curing temperature because samples cured at this temperature from both the baseline (neat fenuron) as well as the encapsulated fenuron (CT012612A1) demonstrated the highest shear strength results. The baseline neat fenuron sample appeared to be completely cured at 266°F (130°C) and maintained mechanical integrity from 130°C (266°F) to 284°F (140°C) with no apparent loss in strength. The encapsulated sample did not show appreciable strength until cured at 284°F (140°C), thus indicated that curing at lower temperatures only allowed for a partial cure. It was hypothesized that the additional thermal energy was required for the DCDA to breach the shell wall of the encapsulated accelerator particles. A cure temperature of 284°F (140°C) was used as the standard cure temperature for all future sample preparation. Figure 12. Data used to determine best cure protocol for mechanical samples. Samples that were previously tested for single-lap-joint strength that were constructed using the old cure protocol (cured at 248°F (120°C)) were remade and cured according to the new cure protocol at 284°F (140°C). Results from both tests were then compared to one another to determine if a sample was fully cured or if curing at an elevated temperature had resulted in a decrease in mechanical performance. As seen in **Figure 13**, the ultimate strength of both formulations increased as the cure temperature increased. The increase in strength is much more drastic for the SSA specimens, increasing nearly six (6) fold. WP-1763 21 FINAL REPORT Figure 13. Ultimate strength for specimens cured at 248°F (120°C) as compared to specimens from the same formulation cured at 284°F (140°C). #### 4.4 Adhesive Characterization Accurate and relevant characterization is vital to any materials development effort. Characterization activities focused on the following: - Assessment of urone content of encapsulated accelerators - Assessment of encapsulation material/process on activity of accelerator in terms of both shelf life and time to cure - Assessment of impact of encapsulated accelerator on resultant film adhesive properties Three primary characterization tools have been used to characterize materials: - Differential scanning calorimetry (Section 2.4.1) - Viscometry (Section 2.4.2) - Mechanical testing (Section 2.4.3) #### 4.4.1 Differential Scanning Calorimetry (DSC) Analysis A TA Q200 Differential Scanning Calorimeter (DSC) was utilized to analyze the temperatures and heats required to melt encapsulated urone materials. Each material was scanned in triplicate from 257°F (125°C) to 482°F (250°C) at a constant ramp rate of 41°F/minute (5°C/minute). An example DSC curve can be found in **Figure 14**. Once the urone content of the encapsulated materials was calculated, the materials were incorporated into adhesive pastes and analyzed for cure temperature and cure energy. Each adhesive paste was mixed thoroughly and then scanned on the DSC in triplicate from 122°F (50°C) to 482°F (250°C) at a constant ramp rate of 41°F/minute (5°C/minute). Figure 14. Sample DSC curve for neat monuron. #### 4.4.2 Viscosity Analysis Curves for viscosity as a function of temperature (104°F (40°C), 140°F (60°C) and 176°F (80°C)) were generated for baseline paste adhesive formulations using neat monuron. This information was used to determine appropriate test parameters to evaluate the time to initiate cure and to identify benefits imparted by the encapsulated accelerators. Two Brookfield DV-II+ PRO Digital Viscometers, as seen in **Figure 15**, were used to simultaneously gather data. The models used allow for continuous sensing, temperature measurement and data output to a computer. A spindle speed of 0.3 RPM was selected so minimal mechanical mixing would be imparted on the samples. Measurements were taken at 5 minute intervals. Figure 15. Viscometer setup used to determine the time to cure of two samples simultaneously The test was concluded once the measured percent torque on the motor reached 99%. Samples tested at 176°F (80°C) reached this value after 4 hours and 25 minutes while samples tested at 140°F (60°C) reached this value after 38 hours and 30 minutes. The tests that were conducted at 104°F (40°C) were concluded after 95 hours and 20 minutes, well before this value was reached. The results of a typical test can be seen in **Figure 16**. Viscosity testing was standardized at 140°F (60°C) because it is an intermediate temperature that results in curing over days, as opposed to weeks at 104°F (40°C) (too long for practical down-selection) or hours at 176°F (80°C) (potentially too short to ensure discernable differences). Figure 16. Viscosity curves of baseline paste adhesive measured at $104^{0}F$ ($40^{0}C$), $140^{0}F$ ($60^{0}C$) and $176^{0}F$ ($80^{0}C$). Tests were concluded once the percent torque of the motor reached 99% ### 4.4.3 Storage Analysis The initial project plan specified that viscometry would be the primary tool utilized to analyze shelf-stability; however, during viscosity tests, which were conducted at 140°F (60°C), it was noted that the due to the inviscid nature of the epoxy resin system at the conditions, the fumed silica settled at the bottom of samples and may have impacted the curing mechanism. Thus, stability tests via viscosity analysis were only used as a means to screen a large number of samples with relatively low confidence. High confidence results were determined by mechanical testing films stored under controlled conditions for extended periods as described below. ### 4.4.3.1 Short-term Storage Stability Analysis Epoxy films were produced and held in an oven for predetermined amounts of time to validate the results obtained from viscosity measurements. The films, which were held at 140°F (60°C), were formulated with a solid epoxy component, ensuring that there was no settling of the additives, as seen in **Table 2**. This experiment was performed with one baseline epoxy film and other SSA films utilizing gelatin encapsulated fenuron. SSA films were made with two different batches of capsules (CT012612A3 and 1-0013-115). Single lap shear film samples (0.5" by 1" film strips) were prepared for each of the two (2) formulations to be removed from the oven every 20 hours for up to 100 hours. In total, 27 film samples were prepared for each formulation. Upon removal from the oven at defined time intervals, the film samples were laid out on Q Panel aluminum panels for lap shear testing. The samples were cured at 284°F (140°C) for two hours and their single lap shear strength was determined using a mechanical tester. The samples were tested in accordance with ASTM D1002 [10] and the load at break was recorded to determine if exposure to elevated temperature lead to any degradation in mechanical strength within the first 100 hours of storage at 140°F (60°C). Table 2. Baseline epoxy resin system used for film production. | Adhesive component | Parts per resin | |----------------------------|-----------------| | DER 331 liquid epoxy resin | 60 | | DER 661 solid epoxy resin | 40 | | Omnicure DDA5 (DCDA) | 5 | | Accelerant | 3 | | Fumed silica | 3 | ### 4.4.3.2 Long-term Storage Stability Analysis The long-term stability test was performed both at room temperature and at a minimally elevated temperature (32°C (90°F)). Due to limited supply of material, capsules from batch number CT012612A1 were used in this test. These capsules had similar thermal and mechanical properties as capsules from the CT012612A3 batch used to make the SSA film in the short-term storage stability analysis testing described above. Single lap shear film samples (0.5" by 1" film strips)
were prepared for both the baseline formulation and the SSA formulation. These films were removed from the oven at three month intervals up to one year. A final set of film samples was removed from the oven and tested after two years of exposure. ### 4.5 Performance Testing Mechanical screening tests were performed to help rank the relative strength and performance of each of the candidate capsule batches. Two sets of specimens were fabricated using the baseline adhesive formulation and the most promising experimental formulation was sent to a third-party vendor (Intertek, Pittsfield, MA). ### 4.5.1 Mechanical Screening Initially, samples were prepared from 0.008" thick prepreg under vacuum, with no compression or immobilization. The specimens produced in this manner had large voids and poor adhesion to the aluminum substrate, as seen in **Figure 17**. The mechanical data from baseline neat accelerator specimens such as these was typically very scattered and had poor maximum load at break values. A typical baseline load at break average was about 1300 psi using unrefined processing conditions. The optimized baseline processing method yielded much more consistent data with higher yield at break values. A typical baseline load at break average was about 2400 psi using optimized processing conditions. The optimized method used the following parameters: - Resin solid to liquid ratio (D.E.R. 331 and D.E.R. 661, respectively): 40/60 - Film thickness: 0.016" - Film post processing: additional heat was applied to prepreg increase fiber wetting - Cure atmosphere: cured under ambient pressure - Specimen compression: a 100 g steel slug was placed on each sample - Specimen immobilization: a fixture was devised to keep the specimens in alignment (shown in **Figure 18**) Figure 17. Close up of a lap shear sample after testing. The plate on the left retained nearly all of the adhesive, while the plate on the right had virtually no prepreg material. Also, significant number of voids can be in the remaining adhesive on the left. Figure 18. Lap shear specimen alignment fixture and compression slugs Adhesive film samples were tested for shear strength of single-lap-joints in accordance with ASTM D 1002 [10]. Type 2024 T3 aluminum samples were purchased from Q-Lab. Each panel had the dimensions 4.0 ± 0.005 in. $x = 1 \pm 0.005$ in $x = 0.064 \pm 0.005$ in $(101.6 \pm 0.25 \text{ mm } x = 25.4 \pm 0.25 \text{ mm } x = 1.62 \pm 0.125 \text{ mm})$. Before applying the film, the panel was cleaned with acetone. Samples were prepared as illustrated in **Figure 19**. A 1 in x 0.5 in strip of adhesive film is applied to one end of the panel and a second panel is adhered. Samples were then placed in a programmable oven and cured according to the protocol discussed in *Section 2.3.3*. Samples were removed from the oven at the end of the cure cycle and then the shear strength of the film is measured using an Instron Testing Machine. The panels were secured into the Instron Testing Machine and pulled at a rate of 0.1 in/min until the adhesive breaks. Figure 19. Form and dimensions of Shear Strength of single-lap-joint test specimens [10] ### 4.5.2 Validation Testing Five (5) separate mechanical tests were performed under six (6) post-cure aging conditions, as outlined in **Table 3.** Nine (9) of each specimen, baseline and SSA, were submitted for each test indicated below (except the climbing drum peel, only three (3) SSA samples were submitted for each set of test conditions). Each test is described in further detail in the following subsections. ### 4.5.2.1 Shear Strength of Single-Lap-Joint This test was performed to validate results obtained during screening tests as well as to quantify the shear strength of the SSA in austere conditions. Samples were prepared and tested as described in *Section 2.5.1.1*. Samples were placed in a programmable oven, cured according to the protocol discussed in *Section 2.3.3*, and then removed from the oven at the end of the cure cycle. Samples of both the baseline adhesive material and the SSA material were sent to Intertek where they were conditioned as outlined in **Table 3** and subsequently tested at ambient temperature, -67°F (-55°C) and 180°F (82.2°C). The shear strength of single-lap-joint samples, as measured by Intertek, was compared to those obtained by Infoscitex to confirm that they were comparable prior to performing additional validation tests. This was done to determine reliability in data obtained from Intertek and to help determine consistency in batches of capsules made. | | Conditio | ning | ASTM
D1002 | ASTM
D3528 | ASTM
D1781 | ASTM C393 | ASTM
C297 | |---------------------------------|----------------------------|--------------------|---------------------|---------------------|-----------------------|-----------------------------|---------------------| | Objective | Post-Cure Aging | Test
Conditions | Single Lap
Shear | Double Lap
Shear | Climbing
Drum Peel | 3-Point
Sandwich
Flex | Flatwise
Tensile | | Control | none | ambient | х | х | х | х | х | | Dry Extreme Temperature | none | -67°F | х | | | | х | | Dry Extreme Temperature | none | 180°F | х | | | | х | | Long Term Hot/Wet Testing | 90 days @ 120°F,
50% RH | 180°F | х | | | | | | Accelerated Aging | 90 days @ 120°F,
50% RH | ambient | х | | х | | х | | High Humidity Accelerated Aging | 30 days @ 90°F,
95% RH | ambient | х | х | х | х | х | Table 3. Summary of validation mechanical testing and post-curing conditions. # 4.5.2.2 Strength Properties of Double Lap Shear Joints by Tension Loading Strength properties of double lap shear joint by tension loading were evaluated in accordance with ASTM D 3528 [11]. Type 2024 T3 aluminum samples were purchased from Q-Lab. Each panel had the dimensions 4.25 ± 0.01 in $x 1.0\pm0.01$ in x 0.125 in ±0.005 in $(108\pm0.25$ mm $x 25.4\pm0.25$ mm x 3.24 mm ±0.125 mm). Before applying the film, each panel was cleaned with acetone. Samples were then prepared as illustrated in **Figure 20**. Two strips of adhesive film measuring 1" x 0.5" were applied to either side of one end of a panel. Two additional panels were then adhered to the first panel. Samples were then placed in a programmable oven and cured according to the protocol discussed in *Section 2.3.3*. Samples were removed from the oven at the end of the cure cycle. Samples of both the baseline adhesive material as well as the SSA material were sent to Intertek where they were conditioned as outlined in **Table 3** and subsequently tested at ambient temperature. The strength of the film by tension loading was then measured using an Instron Testing Machine. The panels were secured into the Instron Testing Machine and pulled at a rate of 0.1 in/min until the adhesive broke. Figure 20. Form and dimensions of Shear Strength of single-lap-joint test specimens [11] ### 4.5.2.3 Climbing Drum Peel for Adhesives Samples were tested for peel resistance of adhesive bonds between an aerospace-grade foam core and metal substrate in accordance with ASTM D 1781 [12]. Type 2024 T3 aluminum samples were purchased from Q-Lab. Each panel had the dimensions 12.0 ± 0.005 in x 3.0 ± 0.005 in x 0.020 ± 0.005 in (304.8 ± 0.25 mm x 76.2 ± 0.25 mm x 0.50 ± 0.125 mm). Before applying the film, each panel was cleaned with acetone. Samples were then prepared as illustrated in **Figure 21A**. Two strips of adhesive film measuring 12" x 3" were applied to two separate cleaned aluminum substrates. The aluminum/film was then applied to the foam core and the samples were then placed into a specially constructed fixture to ensure proper alignment during curing. Samples were then placed in a programmable oven to be cured according to the protocol discussed in *Section 2.3.3* and then removed from the oven at the end of the cure cycle. Cured samples were sent to Intertek for conditioning as outlined in **Table 3** above. The peel resistance of the film by tension loading was then measured using an Instron Testing machine at ambient temperature and 180° F (82.2° C) as seen in **Figure 21B**. The sandwiches were pulled at a rate of 1.00 ± 0.10 in/min (25.40 ± 2.54 mm/min) until failure was observed. Figure 21. A) Diagram of laminated test specimen assembly, B) Assembly of peeling apparatus [12] # 4.5.2.4 Core Shear Properties of Sandwich Constructions by Beam Flexure Samples were tested for core shear properties of sandwich construction by being subjected to flexure in such a manner that the applied moments produce curvature of the sandwich facing planes in accordance with ASTM C393 [13]. This test method was used to determine the core shear properties of flat sandwich constructions. Type 2024 T3 aluminum samples were purchased from Q-Lab. Each panel had the dimensions 8.0 ± 0.005 in x = 0.005 i discussed in Section 2.3.3 and then removed from the oven at the end of the cure cycle. Cured samples were sent to Intertek for conditioning as outlined in **Table 3** above. The core shear properties of the sandwich due to beam flexure was measured using an Instron mechanical testing machine at ambient temperature. The sandwiches were then subjected to a bending moment normal to the plane of the sample, as seen in **Figure 22B**. The only acceptable failure modes, according to ASTM C393, are core shear or core-to-facing bond: failure of the sandwich facing preceding failure of the core or core-to-facing bond is not an acceptable failure mode Figure 22. A) diagram of construction of samples, B) image of test rig used to test samples. ### 4.5.2.5 Flatwise Tensile Strength of Sandwich Constructions Samples were tested for flatwise tensile strength of the core-to-facing bond of the adhesive in accordance with ASTM C 297 [14]. Type 2024 T3 aluminum samples were purchased from Q-Lab. Each panel had the dimensions 1.0 ± 0.005 in x 1.0 ± 0.005 in x 0.020 ± 0.005 in
(25.4 ± $0.25 \text{ mm} \times 25.4 \pm 0.25 \text{ mm} \times 0.50 \pm 0.125 \text{ mm}$). The foam selected was aerospace-grade closed cell foam. Before applying the film, each panel was cleaned with acetone. Samples were then prepared as illustrated in Figure 23A. Two strips of adhesive film measuring 1" x 1" were applied to two separate cleaned aluminum substrates. The aluminum/film was applied to the foam core and the samples were then placed into a specially constructed fixture to ensure proper alignment during curing. Samples were then placed in a programmable oven to be cured according to the protocol discussed in Section 2.3.3 and then removed from the oven at the end of the cure cycle. Cured samples were sent to Intertek for conditioning as outlined in **Table 3** above. The peel resistance of the film by tension loading was measured using an Instron mechanical testing machine at ambient temperature, -67°F (-55°C) and 180°F (82.2°C). The sandwich construction samples were then subjected to a uniaxial tensile force normal to the plane of the sandwich which was transmitted to the sample through thick loading blocks which are bonded to the sandwich, as seen in Figure 23B. The sandwiches were pulled at a head displacement rate of 0.020 in/min (0.50 mm/min) until failure is observed. The only acceptable failure modes for flatwise tensile strength, according to ASTM C297, are those which are internal to the sandwich construction: failure of the loading block-to-sandwich bond is not an acceptable failure mode. Figure 23. A) Maximum permissible dimensions of flatwise tension samples B) Flatwise tension setup [14] WP-1763 32 FINAL REPORT ### 5. Results and Discussion This effort has served to establish an isolated fenuron accelerator for use in a stable one-part epoxy film. Specifically, results are summarized as follows: - Two (2) methods of encapsulating urone accelerators were investigated, in-situ polymerization and complex coacervation. Results strongly indicated that complex coacervation yielded encapsulated accelerators with targeted stability and activity. - Three (3) urone accelerators were investigated: monuron, fenuron and TDU. Ultimately, due to environmental safety concerns, fenuron was selected for incorporation in the final formulation. - Three types of shell materials were investigated: KC- PDDACL, IC- PDDACL and gelatin. Gelatin was selected due to observed batch-to-batch consistency, ease of scalability, and excellent formulation stability. - The ability to produce adhesive films featuring encapsulated accelerants was demonstrated. - The initial scale-up of the encapsulation process was demonstrated from 25g batches to 75g batches. - Shelf stability of the formulation was demonstrated to be greater than one year at 90°F. - Mechanical performance tests have demonstrated that the candidate SSA formulation has strength similar to or greater than the baseline after aging and hot/wet testing. # 5.1 Microencapsulation Results ### 5.1.1 In-Situ Encapsulation ### 5.1.1.1 In-Situ Generation of DMA The production of DMA and isocyanate as a function of temperature, incubation time and urone type was determined using FTIR analysis. Samples were compared to each other using a ratio of the area beneath the absorbance peaks for NCO (2290 to 2230 cm⁻¹) to the area beneath the absorbance peaks for CH bonds (3000 to 2800 cm⁻¹) as described in literature [15]. For monuron samples, there was no change after incubation at 158°F (70°C). However, as seen in **Figure 24**, the monuron samples showed an increase in the NCO content after incubation at 212°F (100°C) for 30 minutes. These conditions led to the most statistically significant increase in the NCO content. At longer incubation periods and high incubation there was samples exhibited a loss of NCO content. This can be explained by gradual loss of isocyanate due to its further decomposition. The data obtained with fenuron did not show a distinctive pattern within the explored condition ranges, as seen in **Figure 25**. The samples of TDU demonstrated an increase in the NCO content after incubation at elevated temperatures, however, the statistical significance of the change was less pronounced than for the monuron based samples, as seen in **Figure 26**. Similar to monuron, there was a loss of NCO content with longer incubation times and higher incubation temperatures. This can be explained by gradual loss of isocyanate due to its further decomposition. WP-1763 33 FINAL REPORT From these experiments, it was determined that it was possible to perform the in-situ encapsulation of monuron (at $212^{\circ}F$ ($100^{\circ}C$) for 30 minutes) and TDU (at $158^{\circ}F$ ($70^{\circ}C$) to $185^{\circ}F$ ($85^{\circ}C$) for 60 minutes). However, the in-situ encapsulation of fenuron could not be performed at temperatures below $221^{\circ}F$ ($105^{\circ}C$) and incubation periods under 4 hours. Figure 24. NCO production in monuron samples Figure 25. NCO production in fenuron samples Figure 26. NCO production in samples of TDU # 5.1.1.2 In-situ Polymerization of Epoxy Shell on Urone Crystal Surface The first in-situ polymerization attempt was performed in ECH, as described in *Section 2.2.1.2*. The reaction was started by rising the temperature to reach the target 212°F (100°C) (the optimal monuron decomposition temperature). Samples of the reaction mixture were withdrawn from the flask prior to heating and once the mixture reached 104°F (40°C). It was observed that almost complete dissolution of monuron in the solvent occurred when the temperature of the reaction mixture reached 158°F (70°C) and heating was discontinued. The reaction mixture was collected and stored in a flask. No analysis of the product was performed because no monuron crystals were present during incubation at elevated temperature. To decrease solubility of monuron in the heated reaction mixture, several different solvents were identified, such as toluene, cyclohexane, and decane [16]. The solubility of monuron at room temperature in each of these solvents is: 0.001155, 0.00005088, and 0.00010076 mole fraction, respectively. Toluene was selected as the first solvent for investigation. The in-situ polymerization reaction in excess toluene was performed as outlined in *Section 2.2.1.2*. The initial reaction mixture sample was collected. The reaction was started by bringing the temperature to the 212°F (100°C) (the optimal monuron decomposition temperature). Samples of the reaction mixture were withdrawn from the flask prior to heating and once the mixture reached 104°F (40°C). It was observed that some dissolution of monuron in the co-solvent occurred when the temperature of the reaction mixture reached 212°F (100°C). The incubation was continued for 2 hours. Samples of the reaction mixture were collected when the temperature reached 212°F (100°C) and every 30 minutes after. The reaction samples were dried under vacuum overnight and quenched in 0.5 mL DETA. The quenched samples were kept for potential investigation of the reaction course. After the 2 hour incubation period, heating was discontinued. It was observed that an abundant amount of newly formed monuron crystals was produced during cooling. The precipitate was collected by vacuum filtration, washed twice with toluene and mixed with DETA to quench the in-situ epoxy and dissolve unreacted monuron. A sample of the end product was further washed once with DETA and twice with toluene, dried and subjected to DSC analysis for monuron content. The DSC analysis, as seen in **Figure 27**, of the encapsulated material (IST Run-2) when compared with raw monuron showed 110% content of monuron in the final product. It was concluded that possible chemical modification of monuron could have occurred in the toluene-ECH solution. Based on the observed dissolution and re-crystallization of monuron, as well as its potential chemical modification, it was concluded that the in-situ encapsulation reaction should be performed at lower temperatures to maintain monuron non-dissolved and to avoid undesired chemical modification of monuron. Figure 27. DSC data for IST Run-2, epoxy encapsulated monuron. Average onset of melt temperature = 173.05° C, average peak melt temperature = 174.25° C, average heat of melting = 159.00 J/g. Active monuron in sample (comparison of heat of melting of IST Run-2 to raw monuron) = 109.68% To further decrease solubility of monuron in the heated reaction mixture, the reaction temperature was decreased to 176°F (80°C). It was determined that moderate decomposition of dry monuron at 176°F (80°C) started after approximately 19 hours of incubation. The in-situ polymerization reaction in excess toluene was performed as outlined in Section 2.2.1.2. A violent reaction occurred and an exotherm was observed when the temperature in the reaction mass reached 167°F (75°C), thus heating was discontinued. The reaction mass temperature reached 181°F (83°C) and a color change was observed (bisque color). When the reaction mass cooled to 176°F (80°C), heating was resumed. Reaction mixture samples were collected when the mixture temperature reached 176°F (80°C) and after 6, 24, 32 and 39 hours of reaction. These samples were dried, quenched with DETA, and kept for further investigation. After the 39 hour incubation period, the heat was discontinued. Once the reaction mass reached room temperature, the precipitate was collected by vacuum filtration, washed twice with toluene, collected and mixed with DETA to quench the in-situ epoxy polymerization and dissolve unreacted monuron. The end product was further washed once with DETA and twice with toluene, dried and subjected to DSC analysis for the monuron content. A total of 5.00 g of the reaction product was obtained. The DSC analysis, as seen in Figure 28, of the encapsulated material (IST Run-3) when compared with raw monuron showed 98% content of monuron in the final product.
Optical microcopy showed a thin encapsulated layer on the surface of the product, as seen in Figure 29. Figure 28. DSC data for IST Run-3, epoxy encapsulated monuron. Average onset of melt temperature = 173.17° C, average peak melt temperature = 174.49° C, average heat of melting = 142.10 J/g. Active monuron in sample (comparison of heat of melting of IST Run-3 to raw monuron) = 98.02% WP-1763 37 FINAL REPORT Figure 29. Micrograph of monuron encapsulated via in-situ polymerization # **5.1.1.3** Encapsulation of Urones within the Adhesive Formulation The encapsulation of monuron crystals in an epoxy shell formed by D.E.R. 331 and DETA was attempted. The reaction mixture containing monuron and D.E.R. 331 in toluene was prepared as previously described (*Section 2.2.1.2*); however, the mixture was not heated. The mixture was stirred to allow D.E.R. 331 adsorption on the surface of monuron crystals for one (1) hour. Then 0.3 g of DETA was added to the mixture. The mixture was then stirred for 72 hours. The sediment was collected by vacuum filtration and washed 3 times with toluene. This resulted in collection of 16.6 g of wet product. The product was dried under vacuum and yielded 12.7 g of product. The DSC analysis, as seen in **Figure 30**, of the encapsulated material (IST Run-6) when compared with raw monuron showed 80% content of monuron in the final product. Similarly to the encapsulation of monuron using D.E.R. 331, the in-situ polymerization was to be conducted in excess of a solvent incapable of TDU solubilization while maintaining D.E.R. 331 in solution. Information regarding the solubility of TDU in organic solvents was not readily available. A quick visual solubility test was performed using small amounts of candidate solvents, TDU and D.E.R. 331. Mixtures were placed in sealed vials and incubated at room temperature and in a temperature-controlled bath at 70.0°C for 60 min. The results of the solubility tests are shown in **Table 4**. Figure 30. DSC data for IST Run-6, epoxy encapsulated monuron. Average onset of melt temperature = 173.10° C, average peak melt temperature = 174.38° C, average heat of melting = 117.27 J/g. Active monuron in sample (comparison of heat of melting of IST Run-6 to raw monuron) = 80.89% As shown in **Table 4**, almost all of the solvents readily dissolved D.E.R. 331. Some solvents did not dissolve TDU; however, the powder was slightly discolored which was indicative of decomposition. Several solvents (n-decane, n-hexadecane, and xylenes) did not visibly dissolve TDU and did not cause discoloration; however, they completely dissolved D.E.R. 331 at 70 °C. Among those solvents, xylenes had the lowest boiling point. Thus, this solvent was selected for ease of its evaporation during drying of the final reaction product. In-situ encapsulation of TDU was conducted in excess xylenes at 70°C as described in *Section 2.2.1.2*. Two experiments were performed. The DSC analysis for the first trail, as seen in **Figure 31**, of the encapsulated material (IST Run-7) when compared with raw monuron showed 129% content of monuron in the final product. The DSC analysis for the first trail, as seen in **Figure 32**, of the encapsulated material (IST Run-8) when compared with raw monuron showed 97% content of monuron in the final product. Table 4. Solubility of TDU in various solvents | | Room T | Temperature | 70 | $0^{0}C$ | Boiling | |------------------------|--------|--------------------|---------|----------------|---------| | Solvent | TDU | D.E.R. 331 | TDU | TDU D.E.R. 331 | | | 1-Methyl-2-pyrrolidone | S | S | S | S | 202-204 | | Cyclohexanone | NS | PS | S | S | 155.6 | | Ethylacetate | NS | S | S to PS | S | 77.1 | | Ethylacetoacetate | NS | S | PS | S | 180.8 | | Cyclohexane | NS | PS | PD | S | 80.7 | | n-Decane | NS | NS | NS | S | 174.1 | | n-Pentadecane | NS | NS | NS | PS | 268-270 | | n-Hexadecane | NS | PS | NS | S | 287 | | Dichloromethane | NS | S | n/a | n/a | 39.6 | | Chloroform | S | S | n/a | n/a | 62.1 | | Dimethylsulfoxide | S | S | S | S | 189 | | Benzene | NS | S | PD | S | 80.1 | | Toluene | PS | S | PD | S | 110.6 | | Xylenes | NS | S | NS | S | 137 | ^{*}S – soluble, PS – partially soluble, NS – not soluble, PD – partially decomposed. Based upon their favorable thermal properties, capsules from IST Run-3 and IST Run-6 were used to make small paste batches, as described in *Section 2.2.2*. Samples were allowed to degas overnight and then tested for time to cure at 60°C based upon viscosity measurements. Measurements were taken until the viscometer reached 100% of allowable torque. The IST Run-3 sample, which contained encapsulated monuron produced via in-situ polymerization of an epoxy shell on the crystal, cured after 28 hours and 25 minutes. The IST Run-6 sample, which in which the encapsulation of the monuron occurred within D.E.R. 331 cured after 29 hours and 5 minutes. The baseline sample, which contained neat monuron, cured after 40 hours and 5 minutes. These results can be seen in **Figure 33**. Due to their poor thermal properties, in comparison with capsules made via the complex coacervation method and inferior stability, this procedure was deemed to be an unattractive method to encapsulate accelerators. Figure 31. DSC data for IST Run-7, epoxy encapsulated monuron. Average onset of melt temperature = 167.67° C, average peak melt temperature = 169.97° C, average heat of melting = 187.23 J/g. Active monuron in sample (comparison of heat of melting of IST Run-7 to raw monuron) = 80.89% WP-1763 41 FINAL REPORT Figure 32. DSC data for IST Run-8, epoxy encapsulated monuron. Average onset of melt temperature = 184.85° C, average peak melt temperature = 186.97° C, average heat of melting = 107.57 J/g. Active monuron in sample (comparison of heat of melting of IST Run-7 to raw monuron) = 97.26% WP-1763 42 FINAL REPORT Figure 33. Viscosity measurements for IST Run-3, IST Run-6 and neat monuron baseline mixtures. The time to 100% torque for each sample was: 28 hrs 5 mins (IST Run-3), 29 hrs 5 mins (IST Run-6) and 40 hrs 5 mins (Baseline) # **5.1.2** Encapsulation Using the Complex Coacervation Method A total of 42 encapsulated samples were created using the complex coacervation method as described in *Section 2.2.1.3*. These samples are summarized in **Table 5**. There were 15 encapsulated monuron samples, of which, seven (7) had a gelatin-based shell, one sample had a gelatin + IC shell, seven (7) samples had a PDDACL + KC shell and one (1) sample had a PDDACL + IC shell. There were 27 encapsulated fenuron samples, of which two (2) had a PDDACL + KC shell and the remaining 25 had a gelatin derived shell. The thermal properties, cure properties, shelf-life and mechanical strength of samples made with these capsules are discussed in the subsequent sections. WP-1763 43 FINAL REPORT Table 5. Summary of capsules made via complex coacervation | Table 5. Summary of capsules made via complex coacervation | | | | | | | | | | |--|--------------------|------------------------------|-----------|--|--|--|--|--|--| | Accelerant | | Shell Material | Yield (g) | | | | | | | | | | PDDACL + k-carragenan | 25.9 | | | | | | | | | | gelatin | 25.0 | | | | | | | | | | gelatin | 29.4 | | | | | | | | | | gelatin | 33.6 | | | | | | | | | | PDDACL + i-carragenan | 28.3 | | | | | | | | | | gelatin | 25.3 | | | | | | | | | | gelatin | 25.4 | | | | | | | | Monuron | CT011211E repeat 1 | PDDACL + k-carragenan | 25.0 | | | | | | | | | · | PDDACL + k-carragenan | 25.0 | | | | | | | | | · | PDDACL + k-carragenan | 22.0 | | | | | | | | | · | PDDACL + k-carragenan | 23.0 | | | | | | | | | · | PDDACL + k-carragenan | 10.0 | | | | | | | | | · | PDDACL + k-carragenan | 32.4 | | | | | | | | | CT012612B | gelatin | 20.0 | | | | | | | | | CT012612C | gelatin | 23.0 | | | | | | | | | CT112211B | gelatin | 27.8 | | | | | | | | | | | 25.0 | | | | | | | | | | k-carragenan
k-carragenan | 19.0 | | | | | | | | | | | 25.0 | | | | | | | | | | gelatin
gelatin | 10.3 | | | | | | | | | | gelatin | 20.5 | | | | | | | | | | gelatin | 25.0 | | | | | | | | | | gelatin | 25.4 | | | | | | | | | | gelatin | 27.0 | | | | | | | | | | gelatin | 41.0 | | | | | | | | | | gelatin | 34.0 | | | | | | | | | | gelatin | 26.0 | | | | | | | | | | gelatin | 55.0 | | | | | | | | Fenuron | | gelatin | 55.0 | | | | | | | | | | gelatin | 20.0 | | | | | | | | | | gelatin | 43.0 | | | | | | | | | | gelatin | 45.0 | | | | | | | | | | gelatin | 50.0 | | | | | | | | | | gelatin | 26.0 | | | | | | | | | | gelatin | 25.0 | | | | | | | | | | gelatin | 24.0 | | | | | | | | | | gelatin | 26.0 | | | | | | | | | | gelatin | 75.0 | | | | | | | | | | gelatin | 75.0 | | | | | | | | | | gelatin | 75.0 | | | | | | | | | | gelatin | 75.0 | | | | | | | | | | gelatin | 75.0 | | | | | | | | | C11-0012-113 | gelatili | 73.0 | | | | | | | WP-1763 44 FINAL REPORT # 5.2 Film Processing Development of a film process and specimen layup procedure was required to effectively evaluate adhesive performance. Lap shear mechanical strength data was used as the primary metric to validate the consistency and reliability of the processing methods. The second phase of testing used optimized preparation methods for consistent specimens and films to compare different film compositions. The results of the process development and composition comparison are described in the following subsections. Several different parameters were varied to determine the optimal film processing and lap shear specimen production process: - Resin solid to liquid ratio (D.E.R. 331 and D.E.R. 661, respectively) - Film thickness - Film post processing - Cure atmosphere - Specimen compression - Specimen immobilization The cure conditions were not varied. Each sample was cured according to the established protocol: from room temperature the temperature was
increased at 36°F/min (2°C/min) to 284°F (140°C) and held for two hours. A summary of the film samples fabricated to date is given in **Table 6**. Table 6. Summary of films prepared | Film | Resin ratio | | Thickness | Film Product | |-------------|-------------|--------------|-----------|--| | Designation | (liq/solid) | Accelerator | (inches) | Description | | 058_102 | 40/60 | Neat Monuron | 0.008 | Excellent wetting, some bubbles, good tack | | 058_103 | 45/55 | Neat Monuron | 0.008 | Excellent wetting, acceptable uniformity, excessive tack | | 058_103 | 45/55 | Neat Monuron | 0.008 | Excellent wetting, acceptable uniformity, excessive tack | | 058_104 | 50/50 | Neat Monuron | 0.008 | Excellent wetting, acceptable uniformity, excessive tack | | 058_105 | 55/45 | Neat Monuron | 0.008 | Excellent wetting, acceptable uniformity, excessive tack | | 058_106 | 60/40 | Neat Monuron | 0.008 | Excellent wetting, acceptable uniformity, excessive tack | | 058_107 | 40/60 | CT122910A | 0.008 | Excellent wetting, good uniformity, good tack | | 058_108 | 50/50 | CT122910A | 0.008 | Excellent wetting, good uniformity, good tack | | 005_128_1 | 40/60 | Neat Monuron | 0.012 | Excellent wetting, good uniformity, good tack | | 005_128_2 | 40/60 | CT011411B | 0.012 | Excellent wetting, good uniformity, good tack | | 005_128_3 | 40/60 | Neat Monuron | 0.016 | Excellent wetting, good uniformity, good tack | | 005_128_4 | 40/60 | CT011411B | 0.016 | Excellent wetting, good uniformity, good tack | | 005_142 | 40/60 | Neat Fenuron | 0.016 | Acceptable wetting, some bubbles, good tack | | 005_140 | 40/60 | CT011211E-R1 | 0.016 | Excellent wetting, good uniformity, good tack | | 058_112 | 40/60 | CT011211D | 0.016 | Acceptable wetting, good uniformity, good tack | As an example of the film product, film 005_142 is shown in **Figure 34**. It was determined from the level of tack and the acceptable wetting properties that the 40/60 liquid-solid epoxy blend would be used as the standard formulation. This resin ratio was used in all formulations moving forward. WP-1763 45 FINAL REPORT Figure 34. Photograph of film 005_142 #### **5.3** Adhesive Characterization # 5.3.1 DSC Analysis Analysis showed that the accelerant within the capsules behaved similarly to the neat accelerant as evidenced by the sharp endothermic melt peak lying in the graphs seen in **Figure 35.** The peak melt temperature of the encapsulated materials is slightly lower than that of the neat materials but this difference was deemed to be inconsequential with regards to the cure effectiveness within an epoxy resin. The weight fraction of the microcapsules corresponding to the active accelerant content can be calculated by assuming the enthalpy of melting (ΔH) is proportional to the amount of accelerator. The results of this testing are shown in **Table 7**. Plots of the DSC results for all batches of monuron and fenuron capsules can be found in **Appendix 2A** and **Appendix 2B**, respectively. The peak temperatures did not vary drastically between the neat accelerants and the same encapsulated accelerants. Therefore, it was possible to calculate the amount of active accelerant in each batch of capsules by comparing the enthalpy value for SSA samples to baseline values. Figure 35. DSC exotherms for A) neat monuron, B) encapsulated monuron, C) neat fenuron and D) encapsulated fenuron WP-1763 47 FINAL REPORT Table 7. Summary of encapsulated materials (complex coacervation method) | Table 7. Summary of encapsulated materials (complex coacervation method) Raw Material Hand-mixed Paste | | | | | | | | | | |---|----------------------------------|-------------|-----------|--------|----------|------------------------|------------|--------|--| | | | | | | 1 | | | | | | | | Onset Temp | Peak Temp | Heat | % Active | Onset Temp | Peak Temp | Heat | | | | I | (°C) | (°C) | (°C) | 400 000/ | (°C) | (°C) | (°C) | | | | Neat Monuron | 167.90 | 175.04 | 144.97 | 100.00% | 133.75 | 140.67 | 351.30 | | | | CT121110E | 165.86 | 169.61 | 93.16 | 64.26% | 143.32 | 154.86 | 337.53 | | | | CT122910A | 166.86 | 172.29 | 98.68 | 68.07% | | Vot tested | | | | | CT123010B | 167.10 | 169.05 | 92.58 | 63.86% | | Vot tested | | | | | CT123110A | 167.41 | 168.94 | 98.56 | 67.99% | | Vot tested | | | | | CT010511A | 166.25 | 168.99 | 90.41 | 62.36% | | Vot tested | | | | u | CT011211D | 167.12 | 169.61 | 89.37 | 61.65% | | Vot tested | | | | Monuron | CT011411B | 165.99 | 169.09 | 95.04 | 65.56% | | Vot tested | | | | ١٥ | CT011211E repeat 1 | 165.97 | 170.24 | 107.00 | 73.81% | 133.68 | 142.09 | 347.90 | | | _ | CT011211E repeat 2 | 165.88 | 169.16 | 120.30 | 82.98% | 133.67 | 141.17 | 310.77 | | | | CT011211E repeat 3 - under 63 um | 164.86 | 169.10 | 94.45 | 65.15% | 135.29 | 142.57 | 333.50 | | | | CT011211E repeat 3 - 63-106 um | 164.65 | 168.86 | 95.87 | 66.13% | 137.08 | 143.24 | 357.53 | | | | CT011211E repeat 4 - under 63 um | 164.76 | 168.93 | 97.95 | 67.57% | 137.85 | 146.07 | 325.03 | | | | CT011211E repeat 4 - 63-106 um | 164.70 | 168.93 | 99.19 | 68.42% | 136.93 | 144.58 | 323.00 | | | | CT012612B | 166.16 | 172.00 | 91.33 | 63.00% | 157.51 | 168.78 | 275.97 | | | | CT012612C | 166.59 | 172.07 | 95.33 | 65.76% | I | Vot tested | | | | | IST Run #2 | 173.05 | 174.25 | 159.00 | 1.10 | 1 | Vot tested | | | | _ | IST Run #3 | 173.17 | 174.49 | 142.10 | 0.98 | ı | Vot tested | | | | Monuron | IST Run #6 (unwashed) | 173.10 | 174.38 | 117.27 | 0.81 | | Vot tested | | | | onc | IST Run #6 (washed) | 173.13 | 174.73 | 144.40 | 1.00 | Not tested Not tested | | | | | Σ | IST Run #7 | 167.67 | 169.97 | 187.23 | 1.29 | Not tested | | | | | | IST Run #8 | 184.85 | 186.97 | 107.57 | 0.74 | Not tested | | | | | | Nact Frances | 427.56 | 420.04 | 454.47 | 100.000/ | 424.60 | 440.20 | 250.07 | | | | Neat Fenuron | 127.56 | 129.81 | 151.17 | 100.00% | 134.69 | 140.20 | 359.97 | | | | CT112211B | 126.73 | 130.86 | 82.45 | 54.54% | 153.53 | 157.44 | 290.73 | | | | CT120311B | 125.42 | 129.82 | 75.96 | 50.25% | | Not Tested | 246.22 | | | | CT121911A | 128.77 | 131.74 | 88.76 | 58.72% | 150.36 | 154.14 | 346.33 | | | | CT121911B | 128.71 | 131.52 | 76.73 | 50.76% | 139.68 | 145.77 | 329.87 | | | | CT010512A | 128.67 | 131.24 | 57.09 | 37.77% | | Not Tested | | | | | CT010512B | 124.55 | 129.56 | 54.55 | 36.09% | | Not Tested | 240.60 | | | | CT012612A1 | 126.36 | 130.90 | 93.06 | 61.56% | 155.52 | 158.88 | 348.60 | | | | CT012612A2 | 126.25 | 130.76 | 96.47 | 63.82% | 157.70 | 160.96 | 367.03 | | | | CT012612A3 | 126.47 | 130.67 | 89.07 | 58.92% | 159.73 | 162.69 | 337.57 | | | | CT060512 - jar 1 | 125.87 | 130.88 | 63.61 | 42.08% | | Not Tested | | | | | CT060512 - jar 2 | 125.74 | 130.74 | 65.97 | 43.64% | | Not Tested | | | | ou | CT022612B2 | 125.15 | 129.96 | 78.56 | 51.97% | | Not Tested | | | | | JCT071412A | 126.90 | 130.43 | 80.04 | 52.95% | | Not Tested | | | | Fenui | JCT071412B | 125.76 | 130.09 | 84.21 | 55.71% | | Not Tested | | | | | JCT071412C | 119.20 | 128.41 | 61.58 | 40.74% | | Not Tested | | | | | CT082612-1 | 127.07 | 130.90 | 95.85 | 63.40% | | Not Tested | | | | | CT082612-2 | 128.14 | 131.19 | 49.17 | 32.53% | | Not Tested | | | | | CT082612-3 | 126.89 | 130.57 | 92.79 | 61.38% | | Not Tested | | | | | CT1-0013-111 | 127.76 | 130.58 | 83.69 | 55.36% | Not Tested | | | | | | CT1-0013-112 | 127.93 | 130.42 | 76.84 | 50.83% | | Not Tested | | | | | CT1-0013-113 | 126.43 | 129.98 | 81.48 | 53.90% | | Not Tested | | | | | CT1-0013-114 | 126.67 | 130.10 | 74.82 | 49.50% | | Not Tested | | | | | CT1-0013-115 | 126.95 | 130.82 | 84.75 | 56.06% | | Not Tested | | | | | CT1-0013-116 | 127.16 | 130.58 | 83.88 | 55.49% | ^ | Not Tested | | | | 1 | CT1-0013-117 | 126.64 | 130.73 | 83.25 | 55.07% | | Not Tested | | | | | CT1-0013-118 | 126.73 | 130.89 | 83.73 | 55.39% | ^ | Not Tested | | | # 5.3.2 Viscosity Analysis Results Based upon the accelerant content as determined via DSC analysis, small-scale paste adhesive samples of 49 different batches of samples and two baselines were analyzed for the time to initiate cure. Results for these samples can be seen in **Table 8**. Viscosity curves can be found in **Appendix 3A** (monuron based samples) and **Appendix 3B** (fenuron based samples). All samples had to have a time to cure longer than 100 hours to be considered "promising." Samples in **Table 8** marked with an asterisk (*) were deemed to be very stable and stopped before the onset of cure. Table 8. Summary of viscosity results (time to cure at 60°C) of all paste samples prepared with Fenuron accelerant. Samples marked with an (*) were stopped before full cure was attained due to project time constraints. | Sample I.D. | Shell Material | Time to cure (hrs) | | |--------------|----------------|--------------------|---| | Neat Fenuron | N/A | 35.7 | | | CT112211B | gelatin | 267.7 | * | | CT120311B | k-carragenan | 50.5 | | | CT121911A | k-carragenan | 336.3 | | | CT121911B | gelatin | 54.3 | | | CT010512A | gelatin | 47.1 | | | CT010512B | gelatin | 37.2 | | | CT012612A1 | gelatin | 53.2 | | | CT012612A2 | gelatin | 232.8 | * | | CT012612A3 | gelatin | 166.4 | | | JCT071412A | gelatin | 33.8 | | | JCT071412B | gelatin | 36.3 | | | CT1-0013-111 | gelatin | 555.3 | * | | CT1-0013-112 | gelatin | 635.3 | * | | CT1-0013-113 | gelatin | 600.0 | * | | CT1-0013-114 | gelatin | 600.0 | * | | CT1-0013-115 | gelatin | 654.9 | * | | CT1-0013-116 | gelatin | 600.0 | * | | CT1-0013-117 | gelatin | 600.0 | * | | CT1-0013-118 | gelatin | 600.0 | * | | CT1-0013-119 | gelatin | 600.0 | * | WP-1763 49 FINAL REPORT ### 5.3.3 Short-term Storage Analysis Based upon high active accelerant content, demonstrated long shelf stability as measured by viscosity measurements, and high single-lap-joint shear strength, two batches of capsules
(CT012612A3 and CT-0013-115) were down-selected as the best performing SSA candidates and used for storage analysis testing. Film samples of both the baseline and the SSA films were held at 60°C for various lengths of time and the residual strength was measured via single lap shear. Results for these tests can be seen in **Figure 36**. The SSA samples exhibited superior mechanical strength over the baseline sample: the baseline sample lost all mechanical strength within 20 hours of exposure while the SSA samples showed no discernable decline in mechanical strength after 100 hours of exposure. Figure 36. Residual mechanical strength after short term storage exposure to 60°C for baseline and SSA film samples ### 5.3.4 Long-term Storage Analysis Based upon high active accelerant content, demonstrated long shelf stability as measured by viscosity measurements, and high single-lap-joint shear strength, one batch of capsules (CT012612A3) was down-selected as the best performing SSA candidate. Due to limited quantity of this initial batch, a batch with similar physical characteristics (CT012612A1) was used for this experiment. Film samples of both the baseline and the SSA film (CT012612A1) were stored at both ambient conditions and 90°F (32°F) for various lengths of time in controlled environments and the residual mechanical strength (single lap shear) was measured. Results for these tests can be seen in **Figure 37**. The SSA sample exhibited superior mechanical strength over the baseline sample at the elevated temperature. The baseline sample lost all mechanical strength after only 6 months of exposure while the SSA sample showed a slight decline in mechanical strength after one year of storage at 90°F (32°C). At ambient conditions, both sets of films appear to have no dramatic loss in single-lap-joint strength over the duration of the long-term storage test. Figure 37. Residual mechanical strength after long term storage exposure to both ambient conditions and 90°F (32°C) for baseline and SSA film samples ### 5.4 Mechanical Testing # 5.4.1 Mechanical Screening Batches of capsules that were considered to have desirable shelf-stability as determined via DSC analysis (Section 3.3.1) and viscosity analysis (Section 3.3.2) were made into films for mechanical screening. The shear strength of single-lap-joint of 28 samples was evaluated over the course of the project. These results can be found in **Table 9**. Overall, the fenuron samples demonstrated higher single-lap-joint strength than the monuron samples. Additionally several films made from the encapsulated accelerant materials showed comparable strength to those created using neat accelerants. Table 9. Summary of single-lap-joint strength of all films tested. | Table 9. Su | mmary of single-lap-joint streng | gui oi an innis | iesii | cu. | |-------------|----------------------------------|-----------------------------------|-------|----------| | | | Average
Load at
Break (psi) | S | itd. Dev | | | Neat Monuron | 2192.50 | ± | 388.75 | | | CT121110E | 1320.46 | ± | 100.22 | | Monuron | CT011211D | 326.14 | ± | 48.74 | | Wionaron | CT011411B | 1790.76 | ± | 259.93 | | | CT011211E repeat 1 | 2151.87 | ± | 97.64 | | | CT012612B | 335.73 | ± | 61.86 | | | | | | | | | Neat Fenuron | 2422.37 | ± | 351.77 | | | CT112211B | 400.97 | ± | 144.05 | | | CT121911A | 1585.84 | ± | 1139.72 | | | CT121911B | 2244.40 | ± | 270.47 | | | CT012612A1 | 1225.07 | ± | 1068.94 | | | CT012612A2 | 481.88 | ± | 99.72 | | | CT012612A3 | 1662.84 | ± | 614.49 | | | CT060512 - jar 1 | 2563.41 | ± | 224.04 | | | CT022612B2 | 2576.34 | ± | 242.06 | | | JCT071412A | 2831.19 | ± | 216.06 | | Fenuron | JCT071412B | 2412.18 | ± | 268.36 | | rendion | JCT071412C | 2660.82 | ± | 354.65 | | | CT082612-2 | 2447.83 | ± | 301.41 | | | CT1-0013-111 | 2518.29 | ± | 567.94 | | | CT1-0013-112 | 2653.71 | ± | 469.14 | | | CT1-0013-113 | 2420.97 | ± | 360.09 | | | CT1-0013-114 | 2917.18 | ± | 311.29 | | | CT1-0013-115 | 2483.91 | ± | 425.02 | | | CT1-0013-116 | 2572.67 | ± | 259.71 | | | CT1-0013-117 | 2665.23 | ± | 449.73 | | | CT1-0013-118 | 2497.48 | ± | 272.77 | | | CT1-0013-119 | 2659.77 | ± | 188.00 | # **5.4.2** Mechanical Performance Testing ### **5.4.2.1** Selection of Shelf-Stable Adhesive Candidate The single-lap-joint strength and shelf-stability via viscosity of all batches of encapsulated candidates were compared in **Figure 38**. A target performance zone was defined as any candidate encapsulated formulation that demonstrated both: - 1. Minimum lap-joint strength of approximately 1600 psi - 2. Minimum shelf-life, as determined via viscosity analysis of 250 hours As seen on the graph, the batch of capsules that was selected for long-term storage analysis (CT0126122A3) does not fall within the target performance zone; however, at the time of the selection for that particular test, this batch of capsules was the most promising. To improve performance of the samples, capsule fabrication procedures were optimized. The first of these optimized capsule batches, sample CT-0013-111, fell in the target zone. This batch was repeated three times (CT-0013-112, CT-0013-113 and CT-0013-114) to replicate results. When tested, all fell within the target performance zone. As seen in **Figure 38** these four batches all demonstrated a smaller range of variance with regards the single-lap-joint strength. Figure 38. Comparison of performance of batches of capsules with regards to single-lapjoint strength and time to cure, as determined via viscosity analysis. Production of these capsules was scaled-up from a batch size of roughly 25 g to 75 g. These new batches (CT-0013-115, CT-0013-116, CT-0013-117, CT-0013-118 and CT-0013-119) were then screened for thermal properties via DSC, storage stability via DSC and single-lap-joint strength. All batches examined were within the target performance zone, as seen in **Figure 40**. Based upon the observed results, CT-0013-117 was selected as the material that would be used for validation testing. This batch of capsules demonstrated thermal and mechanical properties that were closest to the average values for the large batches of capsules. Two (2) manufacturing goals were demonstrated with these batches: first, the ability to scale-up small (25 g) batches to larger (75 g) batches was demonstrated. Secondly, each batch of capsules demonstrated comparable performance to each other with regards to the metrics that were evaluated (thermal analysis, shelf-stability as measured via viscosity analysis and single-lap-joint strength). Figure 39. Comparison of performance of large batches of capsules with regards to single-lap-joint strength and time to cure, as determined via viscosity analysis. # 5.4.2.2 Shear Strength of Single-Lap-Joint Single-lap-joint samples were tested at several conditions: control, dry extreme temperature (high), dry extreme temperature (low), long term hot/wet testing, accelerated aging and high humidity accelerated aging. Results from Intertek for all samples tested can be found in **Appendix 4A**. A comparison between the average shear strength at break for both the baseline formulation and the SSA formulation (CT-0013-117) can be found in **Figure 40** as well as **Table 10**. The overwhelming mode of failure for both types of samples under all testing conditions was the adhesion of the film to the metal substrate. Overall, the SSA formulation demonstrated higher shear strength than the baseline formulation for every testing condition. The mode of failure for all tests performed for both types of films tested was the adhesion to metal, except for the SSA films that were subjected to dry temperature extreme (high) - those samples demonstrated adhesion/cohesive failure mechanisms. Figure 40. Comparison of the results from the single-lap-joint testing for both the baseline formulation and the SSA formulation (CT-0013-117). Table 10. Shear strength of single-lap-shear results for both the baseline and SSA films. | | Conditionin | Shear Strength of Single Lap Joint | | | | | | | | | | |---------------------------------|-------------------------|------------------------------------|----------|------------|----------|----------|--|--|--|--|--| | Objective | | | | ASTM D | 1002-05 | | | | | | | | | Post-Cure Aging | Test Conditions | Shear | Strength I | Reported | In (psl) | | | | | | | | | | Baseline | Std. Ddv | 55A | Std. Ddv | | | | | | | Control | none | ambient | 1450 ± | 141 | 1980 ± | 140 | | | | | | | Dry Extreme Temperature | none | -67°F | 1502 ± | 245 | 2253 ± | 265 | | | | | | | Dry Extreme Temperature | none | 180°F | 1784 ± | 198 | 3001 ± | 215 | | | | | | | Long Term Hot/Wet Testing | 90 days @ 120°F, 50% RH | 180°F | 1290 ± | 182 | 1990 ± | 371 | | | | | | | Accelerated Aging | 90 days @ 120°F, 50% RH | ambient | 1150 ± | 66 | 1370 ± | 180 | | | | | | | High Humidity Accelerated Aging | 30 days @ 90°F, 95% RH | ambient | 1101 ± | 221 | 1412 ± | 323 | | | | | | ### 5.4.2.3 Strength Properties of Double Lap Shear Joints by Tension Loading Double lap shear samples were tested under two conditions: control and high humidity accelerated aging. Results from Intertek for all samples tested can be found in **Appendix 4B**. A comparison between the average apparent shear strength at break for both the baseline formulation and the SSA formulation (CT-0013-117) can be found in **Figure 41** and **Table 11**. As seen for the single-lap-joint samples, the overwhelming mode of failure for both types of samples under all testing conditions was the adhesion of the film to the metal substrate. There was no statistical difference between the baseline and the SSA formulations under control test conditions. The SSA formulation outperformed the baseline formulation under high humidity aging testing conditions, demonstrating a higher retention rate of residual strength after exposure to high temperatures (90°F (32°C)) and high levels of humidity (95% relative
humidity) for 30 days. Figure 41. Comparison of the results from the double lap shear testing for both the baseline formulation and the SSA formulation (CT-0013-117). Table 11. Strength properties of double lap shear adhesive joints by tension loading. | | Conditionin | Conditioning | | | Shear Strength of Double Lap Joint | | | | | | |---------------------------------|-------------------------|-----------------|-----------------------|----------|------------------------------------|----------|--|--|--|--| | Ohiostica | | | | ASTIM | D3528 | | | | | | | Objective | Post-Cure Aging | Test Conditions | Shear | Strength | Reported | in (psi) | | | | | | | | | Baseline | Std. Dev | SSA | Std. Dev | | | | | | Control | none | ambient | 2381 ± | 407 | 2762 ± | 323 | | | | | | Dry Extreme Temperature | none | -67°F | | Not Eva | luated | | | | | | | Dry Extreme Temperature | none | 180°F | | Not Eva | aluated | | | | | | | Long Term Hot/Wet Testing | 90 days @ 120°F, 50% RH | 180°F | | Not Eva | aluated | | | | | | | Accelerated Aging | 90 days @ 120°F, 50% RH | ambient | Not Evaluated | | | | | | | | | High Humidity Accelerated Aging | 30 days @ 90°F, 95% RH | ambient | 1728 ± 184 2419 ± 310 | | | | | | | | ### 5.4.2.4 Climbing Drum Peel for Adhesives Climbing drum peel tests were performed under three conditions: control, accelerated aging and high humidity accelerated aging. Results from Intertek for all samples tested can be found in Appendix 4C. Due to limitation of SSA film material, only three (3) samples were submitted for each of the climbing drum peel tests, whereas nine (9) samples of the baseline formulation were submitted for each test. A comparison between the average peel torque for both the baseline and the SSA formulation (CT-0013-117) can be found in Figure 42 and Table 12. The failure mode for both the baseline formulation and SSA samples tested under the control conditions was both a cohesive failure within the adhesive as well as a failure within the core material. The mode of failure for the baseline formulations samples under high humidity accelerated aging conditions was only adhesion to the facing whereas for the SSA samples, two failure modes were observed: cohesive failure within the adhesive as well as adhesion to the facing. As seen with the double lap shear results, the baseline formulation performed marginally better than the SSA formulation under control test conditions, however, the SSA formulation outperformed the baseline formulation under high humidity aging testing conditions, demonstrating a higher retention rate of residual strength after exposure to high temperatures (90°F (32°C)) and high levels of humidity (95% relative humidity) for 30 days. Figure 42. Comparison of the results from the climbing drum peel testing for both the baseline film and the SSA film (CT-0013-117). Table 12. Climbing drum peel strength of both the baseline film and the SSA film (CT-0013-117) | | Conditionin | ng | Climbing Drum Peel | | | | | | | |---------------------------------|-------------------------|-----------------|--------------------|---------|------------|---------|---------|-----------|--| | Ohioativa | | | ASTM D1781 | | | | | | | | Objective | Post-Cure Aging | Test Conditions | Averag | ge Pe e | el Torqure | Reporte | d in (i | n-lbf/in) | | | | | | Baseli | ine | Std. Dev | SSA | | Std. Dev | | | Control | none | ambient | 5.3 | ± | 1.2 | 3.1 | ± | 0.6 | | | Dry Extreme Temperature | none | -67*F | Not Evaluated | | | | | | | | Dry Extreme Temperature | none | 180°F | | | Not Eva | luated | | | | | LongTermHot/WetTesting | 90 days @ 120°F, 50% RH | 180°F | 2.4 | ± | 0.9 | 1.8 | ± | 0.1 | | | Accelerated Aging | 90 days @ 120°F, 50% RH | ambient | 2.5 | ± | 8.0 | 4.7 | ± | 1.4 | | | High Humidity Accelerated Aging | 30 days @ 90°F, 95% RH | ambient | 0.0 | ± | 0.2 | 1.2 | ± | 0.1 | | ### **5.4.2.5** Core Shear Properties of Sandwich Constructions Core shear properties of the films were evaluated under three conditions: control, hot/wet and high humidity accelerated aging. Results from Intertek for all samples tested can be found in **Appendix 4D**. A comparison between the maximum facing stress for both the baseline and the SSA formulation (CT-0013-117) can be found in **Figure 43** and **Table 13**. The failure mode for both the baseline formulation and the SSA films was unknown under control testing conditions. The failure mode for both sets of films under high humidity accelerated aging conditions was due to skin to core delamination on the top facing. Overall, results showed that there was no discernable difference in performance for either film tested. Figure 43. Comparison of the core shear maximum facing strength for both the baseline film and the SSA film (CT-0013-117). Table 13. Core shear properties of sandwich samples for both the baseline and SSA (CT-0013-117) films. | | Conditionin | g | Core Shear by Beam Flexure | | | | | | | |---------------------------------|-------------------------|-----------------|----------------------------|-----------|----------|-----|------------|--|--| | Objective | | | ASTM C393 | | | | | | | | | Post-Cure Aging | Test Conditions | Maximum | Load Valu | ies Repo | rte | d in (PSI) | | | | | | | Baseline | Std. Dev | SSA | 9 | Std. Dev | | | | Control | none | ambient | 10656 | 142 | 9963 | ± | 674 | | | | Dry Extreme Temperature | none | -67°F | Not Evaluated | | | | | | | | Dry Extreme Temperature | none | 180°F | | Not Eva | luated | | | | | | Long Term Hot/Wet Testing | 90 days @ 120°F, 50% RH | 180°F | 10478 ± | 162 | 10162 | ± | 209 | | | | Accelerated Aging | 90 days @ 120°F, 50% RH | ambient | Not Evaluated | | | | | | | | High Humidity Accelerated Aging | 30 days @ 90°F, 95% RH | ambient | 7938 ± 838 9340 ± 1242 | | | | 1242 | | | ### **5.4.2.6** Flatwise Tensile Strength of Sandwich Constructions Flatwise tensile samples were tested at several conditions: control, dry extreme temperature (high), dry extreme temperature (low), hot/wet testing, accelerated aging and high humidity accelerated aging. Results from Intertek for all samples tested can be found in **Appendix 4E**. A comparison between the flatwise tensile stress for both the baseline formulation and the SSA formulation (CT-0013-117) can be found in **Figure 44** and **Table 14**. Several modes of failure were noted under each of the tests performed. Both the baseline formulation and the SSA films failed for several reasons under control testing conditions: cohesive failure, core failure and adhesive failure. The failure modes observed under the extreme temperature (low) test conditions were core/cohesive failure and bond to facing failure for both sets of films. The bond to facing failure is an observed failure of the bonded block to the facing of the sample and does not indicate a failure in the films tested, rather a failure in the strength of the commercially available adhesive that was used to bond test specimens to the block needed to be used in the testing rig. The overwhelming mode of failure for the baseline formulation under extreme temperature (high) testing conditions was bond to facing, while for the SSA film, the failure modes included bond to facing as well as core/cohesive failure. Finally, for the high humidity accelerated aging for both the baseline formulation and the SSA film, the observed mode of failure was an adhesive failure of the core-facing adhesive. According to the ASTM governing this test, all specimens tested are supposed to be tested at a speed that will produce failure in 3 to 6 minutes; however, all of the samples from the high humidity accelerated aging tests failed in less than 3 minutes. Figure 44. Comparison of the flatwise tensile strength for both the baseline formulation and the SSA formulation (CT-0013-117). Table 14. Flatwise tensile strength of sandwich constructions of both the baseline and SSA (CT-0013-117) films. | | Conditioning | | Flatwise Tensile | | | | | | |--|--|------------|---------------------------------|----|----------|-----|---|----------| | Ch. i. anti- | | | ASTM C297 | | | | | | | Objective | Post-Cure Aging Test latwise Ten | | ensile Strength Reported in (PS | | | | | | | | | Conditions | Baseli | ne | Std. Dev | SSA | | Std. Dev | | Control | none | ambient | 259 | ± | 52 | 274 | ± | 80 | | Dry Extreme Temperature | none | -67°F | 280 | ± | 52 | 185 | ± | 100 | | Dry Extreme Temperature | none | 180°F | 113 | ± | 52 | 148 | ± | 52 | | Long Term Hot/Wet Testing | et Testing 90 days @ 120°F, 50% RH 180°F not evaluated | | | | | | | | | Accelerated Aging | 90 days @ 120°F, 50% RH | ambient | not evaluated | | | | | | | High Humidity Accelerated Aging 30 days @ 90°F, 95% RH | | ambient | 15 | ± | 7 | 8 | ± | 3 | #### 6. Conclusions This program demonstrated the potential of a SSA film system for DoD repair operations. To facilitate rapid insertion into repair operations, IST worked with Henkel to develop the baseline formulation based on its Hysol EA9696 film adhesive. Incorporation of the stabilizing technology into an existing, approved product is anticipated to reduce the time to market. The shelf stability of film adhesives was improved with the SSA system through modification of the accelerator package. This was accomplished through formulation of controlled release encapsulated accelerators into the one-part epoxy resin. The reactivity of the one-part epoxy SSA film is preserved for extended periods of time through the microencapsulation of the curing accelerant. A complex coacervation technique was developed to isolate the accelerant using an exclusive polymeric formulation for the encapsulant material, thus inhibiting the cure process until its intended use. No additional activation steps were required; the accelerant shell ruptures when exposed to the autoclave thermal energy. A baseline was
formulated using the primary components of the Hysol EA 9696 resin system matrix and accelerator (fenuron). The experimental SSA material was formulated in a manner identical to the baseline; however, the only differentiating factor was that the fenuron accelerator was encapsulated in a controlled release shell. The SSA has been demonstrated to retain at least 75% of its adhesive strength when stored at 90°F (32°C) for a year. As seen in **Figure 45**, when compared to the baseline formulated with a neat accelerant, the stability of the SSA formulation offers a significant advantage. If stored in a freezer, it is anticipated that the SSA will be stable for well over two years. Figure 45. Graph of single lap shear tests (ASTM D1002-05) conducted on film samples stored side by side at 90°F for incremented time intervals and cured at 284°F. WP-1763 62 FINAL REPORT The mechanical properties of the SSA system were also assessed to verify that the encapsulant material would not adversely affect the adhesive performance during operational use. Tests were performed according to the AMS-A-2546 standard. Under this standard, the model epoxy resin system selected was classified as a Type I adhesive. Accordingly, performance metrics for the SSA film were determined based on Type I requirements. **Table 15** shows the test matrix performed on the SSA material relative to the baseline. These tests were conducted at Intertek Plastics Technology Laboratories (Pittsfield, MA). The 90-day environmental conditioning test confirmed that the capsules do not have a deleterious effect on the performance of the adhesive. In every test, the mechanical properties of the conditioned SSA samples were comparable or better than those of the baseline formulation. Table 15. Test matrix for comparitive study between one-part epoxy baseline and SSA formulations. A 'Pass' indicates that the SSA formulation had comparable or better mechanical test results as the baseline. | 21 | Conditio | oning | ASTM
D1002 | ASTM
D3528 | ASTM
D1781 | ASTM
C393 | ASTM
C297 | |---------------------------------|----------------------------|--------------------|----------------------|---------------------|--------------------------|-----------------------------|---------------------| | Objective | Post-Cure
Aging | Test
Conditions | Single
Lap She ar | Double
Lap Shear | Climbing
Drum
Peel | 3-Point
Sandwich
Flex | Flatwise
Tensile | | Control | none | ambient | Pass | Pass | Pass | Pass | Pass | | Dry Extreme Temperature | none | -67°F | Pass | | | | Pass | | Dry Extreme Temperature | none | 180°F | Pass | | | | Pass | | Long Term Hot/Wet Testing | 90 days @
120°F, 50% RH | 180°F | Pass | | | | | | Accelerated Aging | 90 days @
120°F, 50% RH | ambient | Pass | | Pass | | Pass | | High Humidity Accelerated Aging | 30 days @
90*F, 95% RH | ambient | Pass | Pass | Pass | Pass | Pass | IST recommends two follow-on activities to push the SSA environmental technology towards commercialization. First, the encapsulated accelerator should be formulated and integrated into commercial film adhesive formulations. Mechanical testing of the SSA accelerators in the fully formulated film adhesive is a necessary conformational step before demonstration/validation trials on aircraft. In parallel with this, IST recommends scaling up the complex coacervation production process for the encapsulated accelerator. These validation studies will bring the SSA technology to a technology readiness level appropriate for repair operations testing and demonstration validation flight trials on military aircraft. #### 7. Literature Cited - 1. AMS-A-25463 "Adhesive, Film Form, Metallic Structural Sandwich Construction" - 2. MIL-A-25463B, Notice 1 "Adhesive, Film Form, Metallic Structural Sandwich Construction" - 3. Bornhoft, M., Thommes M., Leinebudde P. "Preliminary assessment of carrageenan as excipient for extrusion/spheronisation." <u>European Journal of Pharmaceuticals and</u> Biopharmaceuticals 59 (2005): 127-131. - 4. Hoffman, D.K., D.V. Dellar, M.L. Deviney and H.W. Schlameus. ""Storage Stable Epoxy Resin Adhesives Based on Encapsulated Curatives"." <u>Proceedings of the 28th International SAMPE.</u> - Technical Conference. Seattle, WA, 4-7 Nov. 1996. 481-494. - 5. Kovar, Robert F., Carolyn Westmark, Marina Temchenko and Thomas Tiano. "Shelf Stable Epoxy Film Adhesive for On-Aircraft Bonded Repair." <u>Society for the Advancement of Material and Process Engineering.</u> Long Beach, CA, 2005. - 6. Westmark, C., M. Temchenko, J. Player, T. Tiano and R.F. Kovar. <u>Shelf-Stable, Low Temperature Cure Epoxy Adhesive for On-Aircraft Bonded Repair.</u> Phase I Final Report. Waltham, MA: Foster Miller, Inc., 2003. - 7. Son, P. N., C.D. Weber. "Some Aspects of Monuron-Accelerated Dicyandiamide Cure of Epoxy Resins." <u>Journal of Applied Polymer Science</u> 17 (1973): 1305-1313. - 8. Fogle, Mark V., Georg Horger. Encapsulation Process by Complex Coacervation Using Polyphosphates and Capsule Product Therefrom. Canada: Patent 882632. 5 October 1971. - 9. Gate2Tech. 30 August 2011 http://www.gate2tech.com/article.php3?id_article=12. - 10. ASTM International, "Standard Test Method for Apparent Shear Strength of Single-Lap-Joint Adhesively Bonded Metal Specimens by Tension Loading (Metal-to-Metal)", Standard D 1002-05 (2005). - 11. ASTM International, "Standard Test Method for Strength Properties of Double Lap Shear Adhesive Joints by Tension Loading", Standard D 3528-96 (2008). - 12. ASTM International, "Standard Test Method for Climbing Drum Peel for Adhesives", Standard D 1781-98 (2004). - 13. ASTM International, "Standard Test Method for Core ShearProperties of Sandwich Constructions by Beam Flexure", Standard C393/C393M-06 (2011). - 14. ASTM International, "Standard Test Method for Flatwise Tensile Strength of Sandwich Constructions", Standard C297/C297M 04 (2010). - 15. Cole, K.C., P. Van Gheluwe. "Flexible Polyurethane Foam FTIR Analysis of Residual Isocyanate." <u>Journal of Applied Polymer Science</u> 34.1 (1987): 395-407. - 16. De Fina K.M., Sharp T.L., Chuca I., Spurgin M.A., Acree Jr. W.E., Green C.E., Abraham M.H. "Solubility of the Pesticide Monuron in Organic Nonelectrolyte Solvents. Comparison of Observed Versus Predicted Values Based upon Mobile Order Theory." Physics and Chemistry of Liquids 40.3 (2002): 255-268. WP-1763 64 FINAL REPORT # **Appendix 1: Requirements Document** # Shelf Stable Adhesive **Requirements Document** | Version: | 1.2 | |-----------------|--| | Print Date: | March 31, 2014 | | Release State: | Revised Draft | | Approval State: | Draft | | Approved by: | M. Cushman | | Prepared by: | J. Belcher | | Reviewed by: | N.A. | | File Name: | WP-1763 Final Report - DRAFT - mc - CF | ## **Document Change Control** | Version | Date | Authors | Summary of Changes | |---------|-----------|------------|--| | 1.0 | 5 June 11 | M. Cushman | Original Draft | | 1.1 | 15 Aug 11 | M. Cushman | Revised Draft to highlight adhesive type of Hysol EA | | | | | 9696 | | 1.2 | 31 Mar 14 | J. Belcher | 1) Revised Overview to reflect technology updates | | | | | 2) Added additional reference document | | | | | 3) Revised non-functional requirements | | | | | | ## **Document Sign-Off** | Name (Position) | Signature | Date | |-----------------|-----------|------| | | | | | | | | | | | | | | | | #### 1. Introduction ### 1.1 Purpose This document details the requirements for materials under consideration for use as film adhesives with improved shelf stability. Such adhesives are intended for use in composite repair. #### 1.2 Overview Conventional repair operations for composites used in military applications results in the generation of significant amounts of hazardous waste from unused expired film adhesives. Improvement of composite repair technologies is clearly needed to reduce environmental burdens and abatement costs. To address this need, Infoscitex is developing an innovative no-shelf-stable repair adhesive that will reduce the amount of waste generated during composite repair operations. Such an adhesive promises to revolutionize repair processes with respect to waste minimization, cost savings, and protection of the environment. The objective of this three-year program is to develop one-part epoxy film adhesive that is stable at ambient temperatures for over one year. Our approach leverages novel microencapsulant formulations that do not interfere with the epoxy curing process and produce an adhesive that is compatible with existing film formulations and processes. The shelf stable adhesive (SSA) does not require activation or any other major departure from standard processes (TO-1-1-690) and can be rapidly, safely, and reliably used to repair military and commercial composite and metal structures found in aircraft, ships, amphibious and tactical vehicles. #### 1.3 References Please refer to the following documents for more information about qualification of materials: - AMS-A-25463 (replaces MIL-A-25463B, Notice 1). This document provides guidance on adhesive films for use in structural construction. - ASTM C 297. Provides guidance on flatwise tensile strength testing. - ASTM C 393. Provides guidance on sandwich flexure testing. - ASTM D 1781. Provides guidance on sandwich peel strength testing. - MIL-A-25463B. For perspective only, and is not to be used as a guiding document. - MIL-A-83377. Provides guidance on structural adhesive bonding for aerospace systems. - MIL-B-22191. Provides guidance on transparent barrier materials. - MIL-C-7438. Provides guidance on aluminum core materials for sandwich construction. - MIL-F-22191. Provides guidance on packaging materials with vapor barrier properties. - MIL-T-5624.
Provides guidance on aviation fuel properties, specifically JP-4 and JP-5. - PPP-B-636. Provides guidance on boxes for packaging. - T.O. 1-1-690 General advanced composite repair process manual ### 2. Requirements Specification ## 2.1 Chemical and Physical Property Requirements AMS-A-25463 provides all requisite guidance for the chemical and physical performance of film adhesives. The baseline adhesive, Henkel Aerospace Hysol EA 9696 is classified as a Type I adhesive. Accordingly, performance metrics for the film adhesive featuring encapsulated accelerator will be based on Type I requirements. These performance metrics are summarized in **Table 1** below. Table 1. Chemical and physical property requirements for shelf-stable adhesives | Table 1. Chemical and physical | | Te auricsives | | | | |---|---------------|---------------|---------|-----------------|--| | Property | Adhesive | Acceptab | | Test Method‡ | | | | Type* | Minimum | Maximum | · | | | Application Temperature (°F) | All | 65 | 85 | N/A | | | Cure Time | | | | | | | if at 100°F or below | All | N/A | 7 days | DSC | | | if at 100°F to 200°F | All | N/A | 24 hrs | DSC | | | if at 200°F to 300°F | All | N/A | 2 hrs | DSC | | | if at 300°F or above | All | N/A | 2 hrs | DSC | | | Shelf-Life (months) | | | | | | | at 40°F | All | 12 | N/A | DSC | | | at 0°F | All | 24 | N/A | DSC | | | Sandwich Peel Strength (lb-in./in. wid | | 27 | 14/11 | DBC | | | Sandwich i cei Stiength (10-111./111. wid | I | 12.5 | 1 | 1 | | | 70-80°F | I | 10.0 | N/A | ASTM D 1781 | | | /U-00 F | | | IN/A | ASTIVID 1781 | | | | III, IV | 3.5 | | | | | 180±2°F | I, II | 10.0 | N/A | ASTM D 1781 | | | | III, IV | 3.5 | | 1.000 1.01 | | | -67±2°F | All | 10 | N/A | ASTM D 1781 | | | Flatwise Tensile Strength (psi) | | | | | | | 70-80°F | All | 750 | N/A | ASTM C 297 | | | 180±2°F | I | 400 | N/A | ASTM C 297 | | | 300±5°F | II | 350 | N/A | ASTM C 297 | | | 500±5°F | III, IV | 220 | N/A | ASTM C 297 | | | -67±2°F | All | 800 | N/A | ASTM C 297 | | | Flexural Strength (lbs) | | | | | | | 70-80°F | All | 2100 | N/A | ASTM C 393 | | | 180±2°F | I | 1275 | N/A | ASTM C 393 | | | 300±5°F | II | 1500 | N/A | ASTM C 393 | | | 500±5°F | III, IV | 1200 | N/A | ASTM C 393 | | | -67±2°F | All | 2150 | N/A | ASTM C 393 | | | Flexural Strength (lbs) after 192 hrs E | | 2130 | IN/A | ASTIVI C 393 | | | | _ | 1500 | NT/A | A CTM C 202 | | | 180±2°F | l | 1500 | N/A | ASTM C 393 | | | 300±5°F | II, III | 1200 | N/A | ASTM C 393 | | | 500±5°F | IV | 600 | N/A | ASTM C 393 | | | Fluid Immersion Resistance | | | | | | | 30 days ±2 hrs at 70-80°F fully | All | 2100 | N/A | ASTM C 393 | | | immersed in JP-4 complying with | 7 111 | 2100 | 14/11 | 1101111 6 373 | | | MIL-T-5624 | | | | | | | High Humidity Resistance | | | | ASTM C 393 | | | 30 days±2 hrs at 120±5°F and 95- | All | 2100 | N/A | Test at 70-80°F | | | 100%RH | | | | 165ι αι /0-00 Γ | | | Creep Deflection in Flexure after 192 | hrs under Loa | d (in.) | | | | | 100 lb Load, 70-80°F | All | N/A | 0.025 | ASTM C 393 | | | 800 lb Load, 180±2°F | I | N/A | 0.05 | ASTM C 393 | | | 1000 lb Load, 300±5°F | II, III | N/A | 0.05 | ASTM C 393 | | | 500 lb Load, 500±5°F | IV | N/A | 0.05 | ASTM C 393 | | | 200 to Botta, 200 ±3 1 | ± V | 11/11 | 0.02 | 1101111 0 373 | | ^{*} **Type I**: for long-time exposure to -67 to 180°F; **Type II**: for long-time exposure to -67 to 300°F; **Type III**: for long-time exposure to -67 to 300°F and short-time exposure to 300 to 500°F; **Type IV**: for long-time exposure to -67 to 500°F [‡] All tests shall be performed upon reaching equilibrium as defined on Page 19 in AMS-A-25463 ### 2.2 Non-functional Requirements In addition to the chemical and physical property requirements listed in Section 2.1, the shelf-stable adhesive must meet several non-functional requirements. These include: - Environmental. Must not emit more VOC or HAP than current Hysol EA 9696 product. - Cost. The material must present economic sense when compared to the current state of the art. This target is not presently defined; however, material selection should be done with cost factored. - Domestic Source. Supply chain security is of high concern for the US Government. All materials shall be sourced domestically where practical. # 3. 5.5 # Dictionary Terms and Abbreviations | Term | Definition | |------|--| | ASTM | American Society for Testing and Materials | | DSC | differential scanning calorimetry | | °F | degrees Fahrenheit | | °C | degrees Celsius | | HAP | hazardous air pollutant | | HRS | hours | | IN | inch | | JP-4 | jet propellant 4 | | JP-5 | jet propellant 5 | | LB | pound | | LBS | pounds | | PSI | pounds per square inch | | SSA | Shelf-stable adhesive | | US | United States | | VOC | Volatile organic compound | ## 5.6 Notation/Formula | Notation | Definition | |----------|------------| | | | | | | | | | | | | WP-1763 72 FINAL REPORT **Appendix 2A:** Viscosity Data for Monuron Based Samples **Appendix 2B:** Viscosity Data for Fenuron Based Samples Shelf Stable Epoxy Resin Adhesive FINAL REPORT Shelf Stable Epoxy Resin Adhesive Shelf Stable Epoxy Resin Adhesive CT121911A Graph 140 WP-1763 141 FINAL REPORT CT060512 Jar 2 Graph 0.0 -0.2 - ## Appendix 4A: Apparent Shear Strength of Single-Lap-Joint Adhesively **Bonded Metal Specimens by Tension Loading** 50 Pearl Street, Pittsfield, MA 01001 Phone: (413) 459-0983 Fee: 499-2339 http://www.piticom Lap Shear Report Page 2 of 2 Testing Apparent Shear Strength Of Single-Lap-Joint Adhesively Bonded Metal Specimens By Tension Loading Tes: Method ASTM D1002-10. Project Number P20134502 Customer : InfoSciTex Corporation Purchase Order # 131716 Attention Carric-Ann Forreira Analyst D Certer Date Necember 4, 2013 Test ID Baseline Adhesiyo :: Unknown Achesive Thickness (in) 0.011 (average) Determined by subtracting adherend thickness from overal, tap joint thickness Agherend Type Aluminum Agherend Thickness (in) : 0.083 Meta Preparation Unknown Bonding Conditions Unknown Bonding Conditions Unknown Test Speed : 0.05 in/min Semple Conditioning Unconditioned les: Conditions : 23°C ± 2°C / 50% ± 10% RH | Sample Name | VV dth
(m) | Overlap
Length
(in) | Maximum
Load
(lbf) | Apparent
Shear
Strength
(psi) | Type Of
Failure | Amount of Failure (%) | |-------------------|---------------|---------------------------|--------------------------|--|--------------------|-----------------------| | P1404.SLS.001.117 | 0.99 | C.53 | 1050 | 2000 | Achesion to metal | 100 | | P1404.SLS.002.117 | 1.00 | 6.53 | 1030 | 1950 | Achesion to metal | 100 | | P1404.SLS.003.117 | 1.80 | 0.55 | 1120 | 2040 | Achesion to metal | 103 | | P1404.8L3.004.117 | 1,00 | 0.53 | 1080 | 2040 | Adhesion to metal | 100 | | P1404.SLS.005.117 | 0.29 | C.51 | 998 | 1980 | Achesion to metal | 100 | | P1404.SLS.006.117 | 0.99 | 0.55 | 892 | 1640 | Adhesion to metal | 100 | | P1404 SLS.007_117 | 0.99 | 0.54 | 1180 | 2170 | Achesion to metal | 103 | | P1404 SLS 008.117 | 0.99 | D 53 | 1100 | 2090 | Achesion to metal | 100 | | P1404,SLS.009.117 | 9,99 | C.51 | 963 | 1910 | Adhesion to motal | 100 | | | Average | | 1040- | 1980 | | | | | M aimum | | 892 | 1840 | | | | | Maximum | | 1160 | 2170 | | | Interface Plasted Technology Laboratories reports and ksuch for the excusive use of the Clevis to Schoolthey are addressed. No equated has from readifior size of the interface Plactus lecthrology Laboratories name is permitted except as expressly attalent and in virting. Letters and reports appropriate materials, products or processes report, parameter, as surveyed and see in the researcy professed from the product or processes. The liquidity of the facility of the qualitation product or processes. The liquidity of interface is attached to the amount of conditional in such as solvings and not include any consequential parameters. 30 Pearl Street, Physicid, MA 01251 Phone: (413; 490-0583 Fax: 499-2339 http://www.phucom Lap Shear Report Page 1 of 2 Testrig Apparent Shear Strength Of Single-Lap-Joint Adhesively Bonded Metal Specimens By Tension Loading Test Method AS (M D1002-10) Project Number P20134502 Customer InfpSciTeX Corporation Affention Carrie-Ann Ferra ra Analyst D. Garter Dale December 4, 2013 Test D Dry Extreme Temperature - High Adhesive Unknown Adhesive Thickness (in) 0.010 (ave;age) Determined by subtracting adherend thickness from overall lap joint thickness Purchase Order # 131/16 Adherend Type Alum num Adherend Thickness (ic) 2 063 Metal Preparation Unknown Bending Conditions Linknown Test Speed 0.65 in/min Sample Card young Unconducted Test Conditions 180°F (82°C) | Sample Name | Width
an) | Derlap
Length
(m) | Maximum
Load
(lbf) | Apparant
Shear
Strength
(ps.) | Type Of
Failure | Amount
of Failure
(%) | |-----------------|--------------|-------------------------|--------------------------|--|--------------------|-----------------------------| | P1404.3LS.019.F | 0.98 | 0.51 | 1080 | 2150 | Achesion to metal | 100 | | P1404.SLS.020.F | 0.98 | 0.55 | 999 | 1850 | Adhesion/Cohesion | 95 / 5 | | P1404.5LS.021.F | 1.00 | 0.53 | 1060 | 1970 | Achesion to metal | 100 | | P1404.SLS.022.F | 1.00 | 0.54 | 969 | 1650 | Adnesion/Conce on | 96/5 | | P1404.SLS.023.F | 0.99 | 0.51 | 973 | 1930 | Adnesian/Cones on | 95 / 5 | | P1404.SLS.024.F | 0.99 | 0.51 | 742 | 1470 | Adhesion to metal | 103 | | P1404.SLS.025.F | 0.98 | 0.51 | B74 | 1750 | Adhesian/Cones on | 96 / 5 | | F1404.SLS.026.F | 0.98 | 0.51 | 832 | 1680 | Achesion to metal | 100 | | P1404.SLS.027.F | 0.98 | 0.52 | 825 | 1620 | Achesion to metal | 100 | | | Average | | 819 | 1780 | | | | | Min muni | | 742 | 3470 | | | | | Maximum | | 1080 | 2150 | | | | | | | | | | | interiek 2 setts "etimology taboratories reports are issued for the exclusive use of the operation when
are addressed. No quotations from reports in use of the interiek Placins Technology, Laboratories name is permitted except as expression and interies, products in conting, Laboratories name that is respected and one and increasing indicators of the distilles identice on similar materials, product or promises. The liability of the reside Design Fernancies with respect to services removed shall be limited by the amount of roots detailed an action of the residence of the distilled of the services removed shall be limited by the amount of roots detail an action of the services removed shall be finited by the amount of roots detail an action of the services removed shall be serviced and one forticle and consequential damages. 56 Pearl Street, Piristiald, MA 31261 Phone: (415) 469-0983 Pax: 469-2389 https://www.att.com | Sample Name | Wieth | Overap
Langth | Maximum
Load
(IbI) | Apparent
Shear
Strength
(psi) | Type Of
Failure | Amount of Fallure (%) | |-------------------|---------|------------------|--------------------------|--|--------------------|-----------------------| | P1404.SLS.019.117 | 0.38 | 0.52 | 1440 | 2920 | Adhesion/Cehesion | 80/10 | | P1404.SLS.020.117 | 0.98 | 0.50 | 1390 | 2900 | Achesion/Cohesian | 20/10 | | P1404.SLS.021.117 | 00 | 0.56 | 1460 | 2610 | Adhesion/Cohesion | 90/10 | | P1404.9L9.022.117 | 0.96 | 0.63 | 1520 | 2920 | Anhesian/Conesian | 80710 | | P1404.SLS.023.117 | 86.0 | 0.53 | 1570 | 3039 | Achesion/Conesion | 90/10 | | P1404.SLS.024.117 | 0.02 | 0.55 | 1750 | 3250 | Adhesian/Cohesian | 80 / 20 | | P1404.5LS.025.117 | 0.95 | 0.58 | 1730 | 3150 | Achesion/Conesion | 90/10 | | P1404.5LS.026.117 | 0.99 | 0.54 | 1680 | 3160 | Authosian/Conesian | 80 / 20 | | P1404 SLS 027 117 | 1.00 | 0.55 | 1800 | 3780 | Adhesion/Cones or | 80713 | | | Average | | 1590 | 3000 | | | | | Minmum | | 1390 | 2610 | | | | | Maximum | | 1000 | 2280 | | | Intertek Platies Technology Laboratories repairs are issued for the exclusive use of the cicins to whom they are addressed. We quotations from reports or use of the intertek Plastic Technology Laboratories harbs a parameted except to expressly putherized in writing. Letters and reports eaply only to the specific materials, products or processes retrode, examined or surveyed and are not necessarily indicative of the qualified continuous stimular materials, products or processes. The liability of intertek Plastics Technology Laboratories with respect to services removed shall be limited to the amount of consideration paid for such services and not include any consequential damages. 59 Poort Street, Pittsfield, MA 01201 Phone: (413) 499-0984, Fax: 499-2139 http://www.atli.com Lap Shear Report Page 1 of 2 escing Apparent Shear Strength Of Single-Lap-Joint Adhesively Bonded Metal Specimens By Tension Loading Test Method . AST V D1002-10 Project Number : P2013/502 Customer InfoSc Tex Corporation Purchase Order #1.131716 Attention Carre-Ann Ferreira Analyst Di Corter Date: December 4, 2013 Test ID Dry Extreme Temperature - Low Auhes ve Unknown Adhesive Thickness (in) :: 0.011 (average) Determined by subtracting achierend thickness from overall lab joint thickness Acherond Type Aleminum Acherend Thickness (in) 10.085 Mote Preparation Unknown Bonding Conditions Unknown Last Speed 0.05 (while) | Sample Name | Wieth
(10 | Overlad
Length
(III) | Maximum
Load
(lbf) | Apparent
Shear
Strength
(psi) | Type Of
Failure | Ampunt
of Failure
(%) | | |-----------------|--------------|----------------------------|--------------------------|--|--------------------|-----------------------------|--| | P1404.SLS.010.F | 0.99 | 3.56 | 649 | 1170 | Adhesion to meta | 100 | | | P1404.SLS.011.F | 20 | 0.55 | 971 | -760 | Adhesion to mera | 400 | | | P1404.SLS.012.F | 1.50 | 0.65 | 670 | *260 | Adhesion to metal | 100 | | | P1404.3LS,013.F | 0.39 | 0.04 | 692 | 1110 | Adhesion to meta- | 100 | | | F14(4.SLS.D14.F | 1.80 | 3.55 | 908 | 1846 | Adhesion to matal | 100 | | | P1404.SLS.015.F | 0.98 | 0.60 | 743 | 1520 | Adhesion to meta | 100 | | | PIANA SLS BIB.F | 0.97 | 2 49 | 870 | 1830 | Adhesion to mera | 160 | | | P1404.SLS.017.F | 0.99 | 0.53 | 856 | ,830 | Adhesion to mota | 100 | | | F1404.SLS.018.F | 0.09 | 0.52 | 824 | .80C | Adhesion to mate | 100 | | | | Average | | 787 | 1500 | | | | | | Minim.m | | 592 | 1110 | | | | | | Maximum | | 971 | 1830 | | | | | | | | | | | | | Interfek Placits Technology Laboratories reports are issued for the exclusive use of the citients to whem they are addressed. No quotations from reports or use of this interfek Plastic Technology Laboratories name is permitted except at expressly authorized in writing. Letters and reports apply only to the specific materials, products or processal tested, examined or surveyed and are not necessarily indicative of the qualities identical or similar materials, products or processes. The Hability of interfets Plastics Technology Laboratories with respect to services removed she to the amount of consideration and for such services and not make any consequent at damages. 50 Pearl Street, Pittsfield, W4 9120" Phone: (413): 499-3983 Fax: 499-239 http://www.pti.com | Samolé Name | Wieth
(fil | Overap
Langth
(m) | Max mum
Load
(lbf) | Apparant
Shear
Strength
(psi) | Type Of
Failure | Amount of Failure (%) | | |-------------------|---------------|-------------------------|--------------------------|--|--------------------|-----------------------|--| | P1404.SLS.010.117 | 0.96 | 0.50 | 1290 | 2990 | Adhes on to metal | 100 | | | P1404.SLS.011.117 | 0.99 | 0.53 | 888 | *890 | Adnosion to motal | 100 | | | P1404.SLS.012.117 | 0.98 | 0.52 | 1220 | 2380 | Adhes on to metal | 100 | | | P1404 SLE 013 117 | 1,00 | 0.63 | .560 | 2270 | Adhes an to motal | 100 | | | P1404.SLS.014.117 | 0.99 | 0.65 | 1130 | 2050 | Adnes on to metal | 105 | | | P1404.SLS.015.117 | 1.00 | 351 | 150 | 2260 | Adhesion to metal | 100 | | | P1404.SLS.016.117 | 1.00 | 0.61 | 1250 | 2/40 | Adhesion to metal. | 100 | | | P1404.5LS.017.117 | 0.97 | 2.51 | 130 | 2280 | Adhesion to metal | 100 | | | P1404.SLS.018/117 | 0.97 | 0.56 | *149 | 2090 | Adnes on to metal | 100 | | | | Average | | 1160 | 2250 | | | | | | Minimum | | 886 | 1690 | | | | | | Maximum | | 1290 | 2590 | | | | if terrek Plactics estimatory fateratories reports are issued for the exclusive use of the clients to whom they are addressed. An oppositions form reports on a few processes the product of the fateral reports and of the condition of the condition of the reports of the reports of the condition of the reports o 50 Read Street, PirtShibi, MA 01201 Phone: (413) 469-0983 Fax: 469-2339 http://www.stli.com Lap Sheer Report Tage 1 of 2 losing Apparent Shear Strength Of Single-Lap-Joint Adhesively Bonded Metal Specimens By Tension Loading Test Method ASTM 01002 13 Project Number P20134502 Project Number P20134502 Customer : nfoScTex Corporation Purchase Order # 151716 Attention Carrie Ann Ferreira Analyst Frank Pay Date January 30, 2014 Test ID High Humidity Accievated Sging Achesive Unknown Achesive Thickness (m) . 0.010 (everage) Determined by a binecting adherend thickness from overall appoint thickness Acherent Type Alichitum Acherend Thickness (iii) 0.063 Metal Preparation Unknown Boneing Conditions Unknown Test Speed 0.05 in/min Sample Conditioning : 30 days at 90°F, 96% RH Test Conditions : 23°C ≥ 2°C / 50% ± 10 % RH | Sample Nama | (v) | Over ap
Longth
(n) | Max mom
Load
(lbf) | Apparent
Shear
Strong(n
(psi) | Type Of
Farure | Amount
of Failure
136 | |--------------------|---------|--------------------------|--------------------------|--|--------------------|-----------------------------| | P1404.SLS.046.FEN | 0.99 | 0.55 | 602 | 2112 | Agnesian to metal | 100 | | P1404.SLS.047.FEN | 396 | 3.55 | 651 | 230 | Adhesion to metal | 100 | | P1404.SLS.048.FEN | 0.07 | 5.65 | 69/ | *120 | Agresson to metal | 100 | | P1/04.SLS.049.FEN | 0.00 | 2.54 | 727 | 799 | Achesion to metal. | 100 | | P1404.SLS.050.FEN | 0.99 | 7 65 | 1927 | 150 | Achesion to metal. | 163 | | P1404.SLS.051.FEM | 0.98 | 0.63 | 844 | *620 | Achesion to metal | 100 | | P1404.SLS.052.FEN | 0.99 | 3.48 | 445 | 939 | Achesion to metal | 100 | | P1404.SLS.053.FEN | 3.98 | 0.65 | 622 | 97C | Achesion to metal | 101 | | P1404.SLS.054.FE.N | 3.89 | 3.54 | ∌18 | 969 | Achesien to metal | 103 | | | Average | | 482 | 1100 | | | | | Minimum | | 427 | 78E | | | | | Maximum | | 444 | 1620 | | | Interts of Pasits Technology to practices reports are joured for the excusive use of the cierts to whom they are addressed. But quotations from reports or done to be a table. Pleasing Technology Lauristonies reported each of expect as expressly authorized in writing, letters and reports apply sole to the specific processes, and this are processes to processes to processes. The life to proceed a processes of the processes of the qualities demicially resirved each of the processes. The life to proceed the processes of procese 55 Nearl St. edt. Pittelijkt, MAD 201 Places (413) 494-2987 Fee. 499-2985 I. Spallerwecht (2020) | Sample Nam | 16" | Wieth
(m) | Gver/ap
Length
(/1) | Maximum
Load
(lbl) | Shear
Strength
(psi) | Typé (2)
Failure | Amount of Failure (%) | |----------------|------|--------------|---------------------------|--------------------------|----------------------------|---------------------|-----------------------| | P1404.SLS.046 | .117 | 0.98 | 0.52 | 500 | 981 | Achesion to metal | 100 | | P1404.\$LS.047 | 117 | 0.98 | 7.152 | 769 | 1510 | Achesion to metal | 100 | | P1404.SLS.048 | 117 | 0.99 | 0.53 | 1040 | 1980 | Adhesion to metal | 100 | | P1404 SI S 049 | 117 | 0.98 | 0.04 | 862 | 1723 | Achesion to metal | 100 | | P1404.SLS.050 | 117 | 0.98 |
0.52 | 585 | 115/3 | Aghesion to metal | 100 | | P1404.SLS.051 | .117 | 30 | 0.56 | 919 | 1110 | Achesion to metal | 100 | | P1404.8LS.052 | 117 | 0.99 | 0.55 | 840 | 1540 | Achesion to metal | 100 | | P1404.SLS.053 | .117 | *.00 | 0.56 | 808 | 1090 | Achesion to metal | 100 | | P1404.SLS.054 | .117 | 0.98 | 0.52 | 831 | 1630 | Achesion to metal | 100 | | | | Average | | 739 | 1410 | | | | | | Minimum | | 500 | 984 | | | | | | Maximum | | 1000 | 1980 | | | into the Plattics Technology Laboratories reports are issued for the exclusive use of the clients to whom they are addressed. No custoflore from reports arise of the interfect Plastics Technology Laboratories name is pormitted except as personal purposes. Each processes in proceeding processes, the rebustoflores processes in the rebustoflores processes. The rebustoflores procedures in the rebustoflores procedures in the rebustoflores procedures are made to suppose the processes. The rebustoflores procedures are the rebustoflores procedures are the rebustoflores procedures are the rebustoflores procedures. 50 Pearl Street, Pitts lebt MA 01201 Phone: [d13: 499-0361 Fee: 499-2339 Ett-polississis Torre interted Placins Tail militing Isoprationes remains an electric for the exclusive remail for the relation to solutions from report or one of the matrix. Placins Technology, according to the specific except as estatesty authorized in soluting. Let except the performance in the product of the specific matrix of placestates the products are producted and are not remainful instantial or the specific except and are producted. The foreign of matrix Placestates are producted and producted are producted and producted and producted are instantially placestated and producted are instantially placestated and producted and producted are instantially placestated placestated are instantially placestated and placestated are instantially placestated and placestated are instantially placestated and placestated are instantially placestated and placestated are instantially placestated and placestated are instantially placestated 50 Pearl Street, Attisfield, MA 81201 Phone: (413) 499 3383 Fax: 499 2339 http://www.ptil.com Lap Shear Report Page 1 of 2 Tosung Apparent Shear Strength Of Single-Lap-Joint Adhesively Bonned Metal Specimens By Tension Loading ASTV D1002-10 (manifed number of specimens) lest Methac Project Number P2013/502 InfoSc Tex Corporation Costomer Attension Carrie-Ann Lerreira Analysi M. Brady / G. Sime Date March 31, 2014 est IE - Accelerated Aging Adnes ve Unknown Adhes vol Thickness (r*) - - 0,008 (average) Determined by subtracting achierent thickness from overall lap joint thickness Purchase Order # _ 121716 Adherend Type Aluminar Adherand Thickness (Int. C.084 Metal Preparation : Unknown Banding Conditions Unknown _ C.05 jednin Test Spood Sample Conditioning 90 days at 120"F / 50% RH est Conditions - 23°C ± 2°C / 50% ± 10% RH | Sample Name | Width
(h) | Overlap
Length
(n) | Maximum
Load
(lbf) | Apparent
Shear
Strength
(psi) | Type Of
Failure | Amourt
of Falura
(%) | | |---|-------------------------------|--------------------------|--------------------------|--|---|--|--| | P1404.SLS.037.117
P1404.SLS.038.117
P1404.SLS.039.117 | 0.97
101
100,1 | 0.53
0.55
0.55 | 580
777
862 | 1130
1418
1570 | Adhesion to metal
Adhesion to metal
Adhesion to metal | ************************************** | | | | Average
Minimum
Maximum | | 740
580
863 | 1370
1130
1570 | | | | Interest Plast or Technology Laboratoritis reports are issued for the declusive use of the illents to whom they are addressed. He quotations from reports at use of the Interest Plastics Technology Laboratorics name is permitted except as expressly authorized in writing. Latters and reports apply units to the specific materials, products or processes tessed, examined an surveyed and are not necessarily indicative or the qualities identical or similar materials, products or processes tessed, examined an surveyed and are not necessarily indicative or the qualities identical or similar materials, products or processes tessed, examined an surveyed and are not necessarily indicative or the qualities literative and not similar materials, products or processes the processes and not include any consequential damages. 50 Pearl Street, Pictofield, MA 01201 Phone: (412) 499 0983 Fax: 499-2339 http://www.poll.com Date Lap Street Report Page 2 of 2 Testing. Apparent Shear Strength Of Single-Lap-Joint Adhesively Bonded Metal Specimens By Tension Loading Test Method ASTM D1002-10 Project Number P20134502 Customer InfoSciTex Corporation Carrie Ann Ferreira Attention Analyst W. Brady / G Sime March 31 2014 Purchase Order # 131716 Test D Accelerated Aging Adhesive Unkcown Adhesive Thickness (in) 0.010 (average). Determined by subtracting adherond trickness from overarriap joint thickness. Adherena Type Aluminum Adherend Thickness (in) 0.064 Metal Preparation Unkapwa Bonding Conditions Unknown Test Speed 0.05 n/min Sample Conditioning 90 days at 120°F / 50% RH Test Conditions 180°F (82°C) | Sample Name | With
tip) | Overlap.
Tength | Maximum
Load
(bft | Apparent
Shear
Sheagth
(ps.) | Type Of
Failure | Amount
of Failure
(※) | |--------------------|--------------|--------------------|--------------------------|---------------------------------------|--------------------|-----------------------------| | Japan province the | 10.5 | 14.3 | 1.89 | He-A | | 1.450 | | P1404 SLS 040 FEN | 1.00 | 0.52 | SCS | 1500 | Achesion to metal | 100 | | P1404,SL8,041.FEN | 0.98 | 0.59 | 771 | 1435 | Achesion to metal | 102 | | P1404.SLS.042.FEN | R 99 | 0.55 | 56.1 | 1033 | Achesion to metal | 103 | | P1404.5LS.043.FEN | 1 00 | 0.56 | 744 | 1360 | Achesion to metal | 100 | | P1404.SLS.044.FEN | 0.99 | 0.56 | 716 | 1519 | Achesion to meta | 100 | | P1404.SLS.045.FEN | 76.0 | 0.52 | 548 | 1090 | Achesion to metal | 100 | | | Average | | 691 | 1290 | | | | | Minimum | | 548 | 1030 | | | | | Maximum | | E08 | 1550 | | | | | | | | | | | interiek Pastics Technology Laboratories reports are issued for the exclusive use of the dients to whom they are and reserve. No eutotations from reports or use of the interiek Plastics Technology Laboratories name is permitted except as expressly authorized in whiting, Letters and reports apply only to the specific materials, products or process; fested, examined or surveyes and are not recessarly indicative of the qualities identical or similar materials, products or processes. The liability of interies Pastics Technology Laboratories with respect to services rendered shall be limited to the amount of temperature or paid for such services and not include any consequential damages. 50 Pearl Street, Picsferd, MA 01201 Prone: (413) 499-0983 Fac 499-2389 Intp://www.xpolicom I ao Shear Report Page / of 2 Testing Apparent Shear Strength Of Single-Lap-Joint Adhesively Bonderl Metal Specimens By Tension Loading Test Method ASTM D1002-10 Project Number P23:34502 Purchase Order # 131716 Customer InfoSciTex Corporation Attention Carrie-Ann Ferreira Analys: V. Brady / G. Bime Date Morch 31, 2014 Carel No. (603) (1) Test ID Accelerated Aging Adhesive Unknown Adhesive Thickness (in) 0.010 (average) Dotermined by subtracting adherend thickness from overall lap joint thickness. Adherenc Type All minum Adherenc Inckness (in) . 0,064 Metal Preparation Inknewn Bonding Conditions Unknewn Test Speed 0,05, n/min Sample Conditioning 90 days at 120°F / 50% RH Test Conditions . 180°F (82°C) | | | Overlap. | Maxim.im | Apparent
Shear | Type Of | AMISUNI | |--------------------|---------|----------|----------|-------------------|--------------------|------------| | | Wate | Length | Load | Strength | Failure | of Failure | | Sample Name | (in) | (in) | (p) | (ps) | | (56) | | P1404.SLS.040.117 | 1.03 | 0.50 | 781 | 1580 | Adhesion to metal | 90 | | P1404.SLS.041,117 | 2 99 | C.58 | 1270 | 2280 | Achesion to metal | 90: | | P1404.SLS.042.117 | 1 03 | 0.54 | 934 | 1/30 | Achesion to metal | 90 | | P1404 St S 043 117 | 1.00 | 0.59 | 960 | 1790 | Arthesiss to metal | 200 | | P1404.5LS.044.117 | 0.99 | f. 53 | 1390 | 2650 | Adnesion to metal | 90 | | P1404,SLS,046.117 | 0.59 | 11.54 | 1020 | 1910 | Adhesion to motal | 90 | | | Average | | 1060 | 1980 | | | | | Minimum | | 781 | 1560 | | | | | Max mum | | 4390 | 2650 | | | | | | | | | | | Intensit, Partics Technology, alknotoxies reports are isoser for the encurse use of the misers to whom they are addressed. More attained from reports or use in this limited. Plastics Technology Laboratories perceit feet accept as expressly authorized in entiring, Letters and reports apply or you the specific united by products or growers ended, examined or surveyed, and are unit necessary purificative of the specific information contains materials, product or ordereds. The Bability of these particles are contained as a product of product or services readered shall be limited to the amount of product of page 100 services and not include any consequential examples. 50 Pearl Street, Pittsfield, MA 01201 Phono: (413) 499 0883 Faic 499 2889 http://www.pfil.com ## **Appendix 4B: Strength Properties of Double Lap Shear Adhesive Joints** 36 Pearl Street, Pittsfield, MA 01201 Phane: (413) 499-6883 Trac 499-2339 http://www.pdl.com WP-1763 177 FINAL REPORT Lap Shear Report Page 2 of 3 Testing Strength Properties of Double Lap Street Adnes seldo hts by Tension Loading Test Method ASTM D3528 98 (Reapproved 2008) Project Number P20134502 Customer tyfoSciTex Corporation Purchase Order # : 131718 Attention Garrie-Ann Ferreira Ansiyst Di Cartet Date December 5, 2013 Bonding Conditions Bonded by customer Sample Conditioning
None Test Conditions 28 °C ± 2 °C / 50% ± 10% RH Crosshead Speed 0.06 n/min Significance ASTM D3528 specifies that dimensions be measured to the nearest 0.01 in and that load and stress be reported to 3 significant figures. | Somple
Name | Total
Adhesive
Hilickness
(in) | Specimen
Width
(m) | Average
Bond
Overlap
(ic) | Maximum
Loac
(br) | Ultimate
Strangth
(PSI) | Type Of
Failurd | |-------------------|---|--------------------------|------------------------------------|--------------------------|-------------------------------|--------------------------------| | P1404.DLS.001.117 | 0.021 | 58.0 | 0.54 | 2840 | 2080 | Adhesion to metal / 200% | | P1404.DLS.002.117 | 0.024 | 0.98 | 0.54 | 7890 | 2730 | Agnesian to metal / 100% | | P1404.DLS.003,117 | 0.024 | 0.87 | 0,54 | 3760 | 3590 | Adhesion to metal / 100% | | P1404.DLS.004.117 | 0.027 | 0.97 | 0.53 | 2850 | 2770 | Aghesign to metal / 100% | | P1404.DLS.005.117 | 0.021 | 0.94 | 0.53 | 2300 | 23:0 | Anhesiar to metal / 20% | | P1404.DLS.006.117 | 0.020 | 0.98 | 0.54 | 3030 | 2860 | Adhesion to metal / 100% | | P1404 DLS.007.117 | 0.321 | 0.96 | 0.52 | 2710 | 27'C | Adhesion to metal / 100% | | P1404 DLS.008 117 | 0.025 | 0.97 | 0.52 | 2620 | 250C | Auhesian to metal / 180% | | P1404.DLS.009.117 | 0.020 | 0.98 | 0.63 | 2920 | 28.C | Adhesion to metal / \00\forall | | Max mum | 0.027 | 198 | 354 | 3760 | 3590 | | | M airrum | 0.020 | 0.94 | 0.52 | 2300 | 2310 | | | Average | 0.023 | 0.97 | 0,53 | 2860 | 2780 | | | Std. Rev | 0.003 | 0.01 | 0.0* | 393 | 342 | | | (C,O,V (%) | *1 | - 2 | 2 | 4.4 | 12 | | Bond area calculation based on "best offert" measurement of bond dimensions. Interiek Pastirs incorrology Jaborstonies reports are issued for the exclusive use of the clients to whom they are addressed. No quotations from reports or use of the latents before the product of 50 Pearl Street, Pitterfeld, MA 01201 Phone: (413) 499 0983 Fax, 400-2339 https://www.ath.com Lap Shear Report Page 1 of 2 Testing Strength Properties of Double Lap Shear Adhesive Joints by Tension Loading Test Method : ASTM D3528-99 (Reapproved 2008) Project Number: : P20134502 Customer InfoSciTex Corporation Attention Carrie-Ann Ferreira Analyst Frank Fey Bate January 28, 2014 Test ID 30 days at 90°F, 95% FOI Specimen Type A Adnes vé Disknown Substiete Aleminum Bonding Conditions . Benuee by customer Sample Conditioning : None Test Conditions 23°C ± 2°C / 50% ± 10% RH Crosshead Speed : 0.05 n/min Significance AS IM D3525 specifies that dimensions be measured to the nearest 0,01 in and that load and stress be reported to 3 significant figures. Purchase Order # 131716 | Sample
Name | Lotal
Achesive
Thickness
(in) | Specimen
Wich
(m) | Average
Bond
Overlap
(A) | Maximum
Load
(jol) | Ultimate
Strength
(PSI) | Type Of
La luré | |-------------------|--|-------------------------|-----------------------------------|--------------------------|-------------------------------|--------------------------| | P1404.DLS.010.FEN | 0.028 | 0.81 | 0.50 | 1730 | 1580 | Adhesion to metal / 100% | | P1404.DLS.011.FEN | 0 022 | 0.88 | 07: | 1950 | 1480 | Adhesion to metal / 100% | | P1404.DLS.012.FEN | 2.017 | 3 9a | 3.64 | 1860 | 18:11 | Adhesion to metal / 100% | | P1404.DLS.013.FEN | 3 021 | 0.9 C | 0.50 | 2070 | 923 | Adhesion to metal / 100% | | P1404.DLS.014.FEN | 9 026 | 0.9% | 0.55 | 1880 | 4760 | Adhesion to metal / 100% | | P1404.DL5.015.FEN | 0.019 | 0.97 | 0.54 | 1740 | 360 | Adhesion to metal / 100% | | P1404.DLS.016.FEN | 0.020 | 0.97 | 3.54 | 1710 | 1638 | Adhesion to metal / 100% | | F1404.DLS.017.FEN | 0 021 | 0.98 | 0.58 | 1820 | ,300 | Adhesion to metal / 100% | | P1404.DLS.016.FEN | 0.025 | 0.98 | 3,53 | 2190 | 2110 | Adhesion to metal / 100% | | Maximum | 0 025 | 88.0 | 5.7 | 2*90 | 2110 | | | Min'mum | 0.017 | 0.90 | 0.53 | 1740 | 1480 | | | Average | 0.021 | 0.95 | 0.59 | 1880 | 1730 | | | Std Dev | 0.003 | 0.03 | 0 06 | 163 | 195 | | | D.U.V. (%) | 12 | 3 | 10 | S | 21 | | Bond area calculation based on "bost offort" measurement of Bond dimensions. Intertek Plastics lethnology Laborationes reports are issued for the exclusive date of the greats to whom they are addressed. No quotations from reports or use of the Intertek Plastics Technology Laboratories name is permitted except as expressly authorized in writing, letters and reports apply only to the specific nacroses, products or processes tested, examined or surveyed end are not necessary indicative of the qualifies identical or similar modults or processes. The facility of intertek Plastics Technology suboratories with respect to services rendered shall be limited by the proposal of consideración medit for such examines and magnificative and consideración medit for such examines and no processes. -50 Pearl Street, Pittefield, MA 01201 Phone: (413) 499-0983 Fee: 499-2339 http://acase.oc/c.com Lap Shear Report Page 2 of 2 | Testing | Strength Properties of Doub
Tension Loading | le Lap Shear Adhesive Joints by | |---------------------|--|---| | Test Method | ASTM D3528-96 (Reapproved | 1 2008) | | Project Number | F20134602 | 33037 | | Customer | InfoSciTes Corporation | Furchase Order# 131716 | | Attention | Came-Arin Ferreira | | | Analys: | Frank Foy | | | Date | January 29, 2017 | | | TestID | 10 days it 90°F, 95% RH | | | Specimen Type | A | | | Adhesive | Unknown | | | Substrate | Auronan | | | Bonding Conditions | Bonded by sustomer | | | Sample Conditioning | None | | | Test Conditions | 25°C + 2°C / 50% + 10% RH | | | Crosshead Speed | 0.65 jr/min | | | Significance | ASTM D3526 specifies that or
and that lead and stress be to | mensions be measured to the nearest 3 04 in
ported to 3 significant floures. | | Sample
Name | Tota
Adhesive
Thickness
(in) | Specimen
V/dth
(ln) | Average
Bond
Overlad
(in) | Maximum
Logd
(lbf) | Ulamate
Strongth
(PSI) | Type Of
Failure | |--------------------|---------------------------------------|---------------------------|------------------------------------|--------------------------|------------------------------|--------------------------| | P1494,DLS.010.117 | 0.026 | 0.99 | 0.52 | 2390 | 2320 | Adhesion to meta / 100% | | P1404,DLS.011.117 | 0.019 | 0.97 | 17.54 | 2473 | 2360 | Adhesion to meta / 100% | | P1404.DLS.012.117 | 0.021 | 0.99 | 0.53 | 1933 | 1840 | Adhesion to metal / 100% | | P1404 DLS.013.117 | 0.028 | 0.95 | 0.54 | 3190 | 3:10 | Adhesion to metal / 100% | | P1404 DLS.014.117 | 0.024 | 0.97 | 0.54 | 2450 | 2340 | Adhesion to metal / 100% | | P 1404.0L5.016.117 | 0.021 | 0.98 | 0.54 | 2950 | 2520 | Adhesion to meral / 100% | | P1404.DLS.016.117 | 0.028 | C 98 | 0.52 | 2533 | 2480 | Adhesion to metal / 100% | | P1404,DLS.017.117 | 0.025 | C.9B | 0.53 | 2400 | 2310 | Adhesion to metal / 100% | | P1404.DLS.018.117 | C.023 | 0,90 | 0.53 | 28, 2 | 2510 | Adhesion to metal / 100% | | Maximum | 0.028 | 0.99 | 0.54 | 3190 | 3110 | | | Mir im.am | 0.019 | 0.95 | 0.52 | 1930 | 1840 | | | Average | 0.024 | 0.98 | 0.53 | 2510 | 2420 | | | Std. Dev | 0.003 | 0.61 | 0.01 | 328 | 328 | | | COV (%) | 4.3 | 1 | 2 | 13 | 14 | | Bond area calculation based on past effort, measurement of bond dimensions. intertes Plantis Technology Laboratorics repairs are issual for the exclusive use of the element to whom they are additissed. No quatations from reports on the of the intertes Plantis Technology Laboratories have a permitted except as expressly authorized in writing. Letters and reports apply only to the appetite installation processes tested, exemined or surveyed and are not necessarily indicative of the acts disciplination of similar materials, products or processes. The field to of mentals Plantis Technology Laboratories with respect to services rendered shall be limited to the amount of consideration and the surveyed and are not determined to service and not not the amount of consideration and the surveyed and are not necessarily. 57 Peerl Street, Pittsfield, MA 01201 Phone: Id130 499-0983 Fee: 499-2939 http://www.cat.com ## **Appendix 4C: Climbing Drum Peel for Adhesives** | Sample D | Tost
Number | Average
Pool
Load
(lof) | Max mu~
Pool
Load
(lbf) | Minimum
Poel
Lastd
(fol) | Speamen
Wath
(in) | Average Peel
Torqus
(in-lbt/in)
of specimen
width | Failure
Type | |-------------------|----------------|----------------------------------|----------------------------------|-----------------------------------|-------------------------|---|-----------------| | P1404.CDP.001.FEN | 10 | 70.8 | 86.2 | 62.0 | 3.0 | 5 34 | 1.61 | | P1404.CDP.002.FEN | 2 | 58.1 | 86.3 | 61.2 | 3.0 | 4.30 | 197 | | P1404.CDP.003.FEN | 2 | 52.6 | 1-7 | 57.8 | 2.0 | 4.00 | 1.4 | | P1404.CDP.004.FEN | 4 | 73.5 | 90 - | 61 C | 3.0 | 5.78 | 14 | | P1404,CDP.005,FEN | 5 | 80,3 | 105 | 131 | 3.0 | 6.89 | 1,4 | | P1404.CDP.006.FEN | 5 | 86.3 | 52.2 | 57 4 | 3.0 | 4.61 | 10 | | P1404.CDP.007.FEN | - 2 | 82.0 | 126 | 74.2 | 3.0 | 7 17 | 4 | | P1404.CDP.008.FEN | 8 | 59.0 | 70.5 | 54.7 | 3.0 | 3.41 | 1 | | P1404.CDP.009.FEN | 9 | 72.4 | 85.0 | 62.0 | 3.0 | 5.6C | 40 | | | | | | Average | | 5.30 | | | | | | | Std. Boy | | 1.24 | | Interted Past's Technic orgitations reports are issued for the exclusive use of the thereto whom they are addressed. No quoted one from exorts as see of the Interted Past's Technology, above to express process, supported the process process, process, and the process process process, process 58 Pead Street, Printiele, MA 8120* Planne: (413) 499-8988 Fax: 495-2339 http://www.suplicom WP-1763 181 FINAL REPORT Pael Resistance Report Page 2 of 2 Testing Test
Method Climbing Drum Peel for Adhesives ASTM D 781 - 98 (Reapproved 2012) - Modified specimen langth, pael distanti- and number of specimens Project Number P20134502 InfoSciTex Corporation Corne-Ann Ferro ra Princhase Order#1131415 Customer Attention Analysi Date D. Midgette / K. Schuman December 23, 2013 | Sample IQ | ast
Number | Average
Poe
Load
(bf) | Maximum
Peal
Load
(lof) | M nimum
Post
Lead
(lof) | Specimen
Width
(n) | Average Peel
Torque
(in-lbf/in)
of specimen
width | Pailure
Typa | | |-------------------|---------------|--------------------------------|----------------------------------|----------------------------------|--------------------------|---|-----------------|--| | P1404.CDP.001.117 | 1 | 62.4 | 102 | 60.9 | 30 | 3.97 | 2,4 | | | P1404.CDP.002.117 | 2 | 54.2 | 86.8 | 51.5 | 3.0 | 2.55 | 1,4 | | | P1404.CDP.003.117 | 3 | 35 C | 71.2 | 51.4 | 5.0 | 2.76 | -,4 | | | | | | | Average | | 3.43 | | | | | | | | Std. Dev. | | 2.75 | | | Failura Types. 1= Cohosive failure within the adhesive 2= Adhesion to the facing 3T Adhesion to the gore 4- Fallure within the core intertick Plastics Technology Laborationes reports are issued for the exclusive use of the cierts to whom they are addressed. Niceutoclore from reports or use of the insertiek Plastics Technology Caboratories name is permitted except as expressly authorized in writing, Letters and records apply only to the questionies are included in containing an include a containing and the qualities identical or sum agreement as another to processer. The identity of the intertion of the processer in the identity of the intertion of containing and for such services and not include any consequential demagnet. 50 'Sarl Street, Pinstiekt, MA 01201 Phone, (413) 499-4983 Fax, 499-2889 Propolitional philones Poet Resistance Report Page 1 of 2 lesting Climbing Drum Post for Adhesives Test Method ASTM D1781 - 98 (Reapproved 2012) - Modified spesimen length and neel distance. Project Number P20134502 Customer InfoSciTex Corporation Purchase Order # . *317*8 Attention Carrie-Ann Ferre ra Analys: M. Brady / K. Schumen Date January, 28 2014 Adherend Description Alum numi Adherend Thickness (in) 0.02 Sample 3 mensions (in) 3 x 8 5 x 11 (portinal) Bonding Conditions Not Supplied Sample Preparation Remodial machining performed by Intertok PTL Conditioning 30 days @ 90°F / 95% RH Test Machine Type Instron 5985 Speed Of Testing 1.0 (Whith Flange Racius (in) 2.61 Drum Radius (in) 2.81 Calibration Method Acherenc Torque Compensation (iof) 38.7 Preloac (lbf) 60.0 Test Conditions 23°C ± 2°C / 50% ± 10% RH | Sample ID | Tast
Number | Average
Pee
Loac
(bi) | Maximum
Pes
Load
('of) | Minimum
Peel
Load
(lof) | Spenimen
Width
(n) | Average Peal
Torque
(In-Ibf/In)
of specimen
width | Facure
Type | |-------------------|----------------|--------------------------------|---------------------------------|----------------------------------|--------------------------|---|----------------| | P1404:CDP.028.FEN | 1 | 40.2 | 41.3 | 38.5 | 3.B. | 0.250 | 2 | | P1404.CDP.029.FFN | 2 | 41.5 | 42.8 | 38.8 | 3.3 | 0.390 | 2 | | P1404.CDP.030.FEN | 3 | 39.5 | 40.3 | 388 | 3.0 | C * 30 | 2 | | P1404.CDP D31.FEN | 4 | 39.5 | 40.4 | 36.9 | 3.0 | 0.100 | 2 2 | | P1404.CDP 032.FEN | 5 | 37.8 | 38.5 | 34.3 | 3.0 | -0.15C | 2 | | P1404.CDP.033.FEN | 6 | | did not reach | the specified p | orelead in orde | or to obtain data | 100 | | P1404.COP.034.FEN | 7 | 38.8 | 37.6 | 05.5 | 3.0 | -0.340 | 2 | | P1404.CDP.035.FEN | 8 | 39.3 | 38.5 | 38.0 | 3.0 | -0.070 | 2 | | P1404.GDP.035.FEN | 9 | 38 2 | 39 8 | 37.0 | 3.9 | o cac | 2 | | | | | | Average | | 0.030 | | | | | | | Std. Dev | | C 236 | | Interest Plast'es Toding og Laboratories reparts are ssåed for the exclusive use of the electris to whom they are addressed. Morquerer has bruit reports or use of the intertest Plastics Technology Jaboratories name is permitted except as expressly putherized in writing. Latters and reports argue privito the sacisfic materials, products or processes tested, examined or surveyed and are not necessarily, indicative of the quellities fechnology. Laboratories with respect to services rendered shall be limited to the amount of terrelegated on paid for such services and not include any terrelegated damages. 50 Paari Street, Figsheld, MA 3120* Phone: (413) 499-5382 Fax: 498-2339 http://www.pth.com Peal Resistance Report Page 1 of 5 Testing Climbing Drum Peel for Adhesives Test Melliod ASTM 31781 - 98 (Reapproved 2012 ASTM 01/81 -98 (Reapproved 2012) Modified specimen length and pesi distance Project Number P20134602 Customer InfoSciTex Corporation Purchase Order # 131716 Attention Cerno-Ann Forroire Analys: D. Midgette / D. Carter / K. Schuman Date Anr. 2014 Lest ID . Accelerated Aging Adherenc Description Auminum Adherenc Trickness (in) 202 Santale Dimensions (in) (2 x 0.5 x 11 (nominal) Bonding Conditions Not Supplied Sample Preparation Remedial machining performed by intertex 215. Conditioning 90 days @ 120°F / 50% RH Test Machine Typo Instron 5085 Speed Of Testing 1.0 nmm Henge Radius (in) 2.51 Drum Radius (in) 2.01 Galbration Method Adherend Torque Compensation (ur) 34.8 Pre and filth 165 ft Test Conditions 23°C ± 2 C ± 50% ± 10% R(1) | Sample (U | Tes:
Number | Average
Peel
Load
Jef: | Maximum
Reel
Load
(lbf; | Minim. in
Peel
Load
(lbf) | Specimen
Width
(in) | Average Peal
Torque
(in-lb/iin)
of specimen
width | Lailure
Type | |--------------------|----------------|---------------------------------|----------------------------------|------------------------------------|---------------------------|---|----------------------| | | | 1.5.1 | | 1-11 | * * | | | | P.1804.CDP.019.FEN | 1 | 51.9 | 56.5 | 40.5 | 3.0 | 2.79 | Z | | P1404.CDP.020.FEN | 2 | 443 | 46.6 | 427 | 30 | 55 | 7 | | P1404.CDP.021.FEN | 3 | 43.3 | 4/5 | 43 / | 3.0 | *.39 | 2 | | P1404.CDP.022.FEN | 2 | 52.7 | 63.1 | 40 E | 2.0 | 2.92 | 2 | | P1404,CDP.023,FEN | 5 | 48.5 | 51.5 | 45.4 | 20 | 274 | 2 | | P1404.CDP.024.FEN | 5 | 47.3 | 50 4 | 45 6 | 3,0 | 2.04 | 2 | | P1404,CDP.025,FEN | 7 | 57.8 | 64.4 | 53.3 | 3,0 | 3.76 | 2 | | P1404.CDP.026.FEN | Ŕ | 50.2 | 56.4 | 45.2 | 30 | 2 52 | N W 19 BY W W W BY W | | P1404 CDP.027 FEN | 3 | 56.* | 64.4 | 51 1 | 2.0 | 3.48 | 2 | | | | | | Average | | 2.57 | | | | | | | Std. Dev | | 0.51 | | interted Plantic Tod-helogy Laboratariks reports are issued for the circlestic use of the ellents to when they are addressed. No quiorations from reports or use of the interted Alastic Technology Laboratories have is permitted except as expressly authorized in virting. Letters and reports soully only to the specific materials, products or processes hereafted, examined or surveyed and are not interesting indicators of the qualities dentities or similar materials, products or processes. The lab. By of interted Plantic Technology Learnataries with respect to services removed she like initial to the amount of consideration and for such services and not not take any consequents damages. 50 Pean street, Actsfield, MA 01201 Phone: (413) 499 0895 Fax: 495-2739 http://www.ptb.com #### Peel Resistance Report Page 2 of 2 | Testing | : Climbing Drum Peel for Adhesives | | |----------------|---|---| | Test Method | : ASTM D1781 S8 (Reapproved 2012)
and number of specimens. | Modifiac specimen length, peal distance | | Project Number | : P201345C2 | | | Customer | , InfoScrifex Corectation | Purchase Order # 131716 | | Attention | : Carrie-Arin Femeira | | | Analyst | M Brady / K Schuman | | | Date | . January, 29 2014 | | | Sample ID | Tost
Number | Average
Poel
Load
(IoI) | Meximum
Peal
Load
(lot) | Mi*im.im
Peel
load
(lbl) | Specimen
Width
(in) | Average Peel Torque (in-lbf/in) of specimen width | Failure
Type | |-------------------|----------------|----------------------------------|----------------------------------|-----------------------------------|---------------------------|---|-----------------| | PARA COP 010 117 | 0 | 45.7 | 48.9 | 42.8 | 3.0 | 1.14 | 1,2 | | P1404.EDP.017.117 | 2 | 47.1 | 52.3 | 43.2 | 3.0 | 1 37 | 1,2 | | P1404,CDP,012,117 | 3 | 45.9 | 5' 4 | 39.8 | 3,0 | 1.18 | 5.2 | | | | | | Average
Std Dev | | 1.23
0.12 | | Falure Types: - "- Cohesive failure within the adhes ve- - 2 Adhesion to the facing - 3= Adhesion to the care - 4= Failure within the odre ments blacks Technology talkmannies upprot are issued for the exclusive use of the internet Plantor Technology Laparatories name is permitted according expressly authorized in writing, Letters and spains apply only to the specific materials, products or processes technology constructed as surveyed and are not increased in the qualified identical or similar materials, are during to processes. The liability of internet Rigister Technology Laboratories with respect to services rendered shall be impact to be amount or consideration paid for such sensors and not include any consequential contages. SO Pearl Street, Pittship d, MA 0120T Pironet (413) 499-0983 Tax: 499-2339 http://www.pdfi.com #### Peel Registance Report Page 2 of 2 Testing Test Method . Climbing Drum Peel for Adhesives : ASTM D1781 93 (Reapproved 2012) - Modified specimen length igeal distance and number of specimens Project Number Customer . IntoSc Tex Corporation - Carrie Ann Ferreira P20134502 Purchase Order # . *3*7*3 Artention Analyst , D. Midgello / S. Garton / K. Schuman. Cate April 1 2014 | | | Average | Maximum | Maintge | | Average Peel
Torque | | |-------------------
----------------|---------------------|-----------------------|----------------------|---------------------------|-------------------------------------|---------------| | Sample ID | Tost
Number | Ped
Load
(bf) | Poel
Load
(lbf) | Pool
cad
(lof) | Specimen
Width
(in) | (in-lbf/in)
of specimen
width | Fa une
you | | P1404.CDP.007.117 | Ť | 74.0 | 00,5 | 84.8 | 3,3 | 3.40 | X | | P1404.CDP.008.117 | 2 | 65.6 | 56.8 | 28.2 | 5.3 | 2.89 | 2 | | P1404 CDP.009.117 | 5 | 84.1 | /3.2 | 54.5 | 3.3 | 4.14 | 2,4 | | | | | | Average | | 4.69 | | Failure Types := Cohesive failure within the adhesive. 2" Adhesion to the fading 3= Adhesion to the card 4= Falure within the core Interted Plastics Technology (abbrataries reports are specified to the work size with the thems to when they are addressed. No quantities from reports or use of the themself with Technology, abstratories name is perplicitly except as expressly at the case in materials, produces to a professor section, examines or horseyed and are not constantly into action qualities than 2 at or size from a product of the product of the product of the professor. The flatility of interted 2 at or feedbody Laboratories with respect on sections performed shall be those to the amount of considerable such as professor and not include any consequential damages. GB Fearl Street, ™test cid, MA 6:201 Phone: (413) 499 0088 Pol: 499 2855 http://www.poll.gem # **Appendix 4D:** Core Shear Properties of Sandwich Constructions by Beam Flexure | Specimen label | Average
Sandwich
Widdi
Tini | Average
Sanowich
Thickness
(in) | Average
Sandwich
Length
(in) | Maximum
Load
(lbf) | Maxintum
Core
Strear
Strength
(PSI) | Maximum
Facing
Stress
(PSI) | Failure
Mode | |--------------------|--------------------------------------|--|---------------------------------------|--------------------------|---|--------------------------------------|-----------------| | P 464,3PF.00" FEN | 3,26 | 2.614 | 6.08 | 768 | 222 | *0502 | .000 | | (11404)3PF 002 FEN | 3.53 | 0.636 | 3.05 | 778 | 224 | 9705 | CNO | | P0404 3PF 003 FEN | 5.03 | 0.64 | 8.03 | 765 | 226 | 2030 | COU | | P1404 3PF 004 FEN | 3.53 | 3 639 | 3.08 | 781 | 224 | 19705 | Call | | P1404 3PE 005 FeN | 343 | 0.636 | 8.07 | 777 | 224 | 19702 | OUU | | P1404 3PF 003 FFN | 3.04 | 0.644 | 8.06 | 783 | 222 | 9500 | BUU | | PT404 3PF 007 FEN | 3.72 | 0.64 | 8.07 | 753 | 219 | 2102 | COO | | 7" 40%,3"F 008 FEN | 3.53 | 0.612 | 3.07 | 775 | 220 | 0502 | CUU | | PH/04/3PF.009 FEN | 5,02 | 3,628 | a.07 | 791 | 229 | 0590 | CUU | | | | | Average | 780 | 223 | 10700 | | | | | | Std., Dec. | - | 2 | 151 | | | First Characte | 5econd Ch | arecter | Third Character | | | |---------------------------|-----------|----------------|-----------------|------------------|------| | Failure Type | Code | Failure Area | Code | Failure Location | Code | | Core Crushing | C | Al Load Bar | A | Care | G. | | Skimbo Caré Detainination | D | Gage | 3 | Care facing Band | A | | Paong Faliula | P | Multiple Aress | M | Botley Facing | B | | Mulli-mace | Musye) | Onta de Gage | 0 | Tep Fauing | T | | Transversa Shear | 3 | Marious. | V | Both Pacings | | | Etologiya | X | Unknown | U | Various | W | | Cther | U | 1 | | Enhnown | U | Specimens did not show any paparent failures regardeds of the extension of which his lost was anded at injected Basis, her monge, storatures reports are used for the exclusiveness of the disease to a viscous long are efforessed. No quotations from reports of use of the basis for exercising earliest exercise the basis for exercise processes being exercised, exercised and are not recessify indicates of the qualities device of similar materials, processes being exercised, exercised as a monte of exercise of the processes being exercised, exercised and are not recessarily indicates of the qualities device of similar materials processes from the besiding of indicated and an exercise for exercise and or include any research of confidence for exercise, exercises and controlled any research of confidence for each of the exercise exercises and controlled any research of confidence for exercise exercises and controlled any research to decrease. 50 Pear Street, Philatele, MA 8120* Phane: (4/3) 499 0083 Fax: 499 2390 http://www.ptil.com | Sceomen Lebal | Average
Sandwich
Width
(in) | Average
Sandwich
Thickness
(in) | Äverage
Bandwich
Length
(in) | Maximum
Lpad
(lbf) | Maximum
Core
Shear
Strength
(PSI) | Maximum
Facing
Stress
(PSI) | Failue
Mode | |--------------------|--------------------------------------|--|---------------------------------------|--------------------------|---|--------------------------------------|----------------| | F1404 2PF.001.117 | 3.03 | 0.852 | 6.04 | 780 | 27% | 10500 | 5UL | | P-404.2PF.502.1-7 | 3.02 | 0.840 | 6.08 | 908 | 74 | 9380 | MISIOMY | | P1404 3PT 004,117 | 2.04 | 0.831 | B 25 | 767 | 772 | (0600 | 0.0 | | 21/204 3PF.005.1-7 | 2.02 | 0.834 | BIZZ | /18 | 207 | 6880 | 2000 | | PF404.3PF 003.117 | 3.04 | 0.832 | 6.26 | 750 | 0.113 | (6000) | OMC | | P1454 3PF 507 117 | 3.05 | 0.841 | 211 | 740 | 211 | 16000 | OLU | | P1404 3RF 008 117 | 3.02 | 0.836 | 6.08 | 735 | 212 | 10120 | OUU | | W1404 3PF 008 117 | 3.04 | 0 536 | £ 36 | 751 | 215 | 10300 | UUC | | | | | Average | /97 | 708 | 0.960 | | | | | | Ato Dev | 51 | - 5 | 22, | | | | | | COV 1861 | 7 | 7 | - 7 | | | First Characte | Second Ch | aracter | Third Charactes | | | |---------------------------|-----------|----------------|-----------------|------------------|------| | Fallore Type | Gode | Fallure Area | Code | Fallure Location | Code | | Qore Crushing | G | Ahl oac Her | A | Core | C | | Skin to Core Delamination | 0 | Gage | G | Cors-facing Hono | A | | Facing Failure | - F | Multiple Areas | W | Hollom Hading | H | | Mo temode | M (kys) | Outside Gage | - 0 | Top Facing | - 5 | | Tis 19verse Shee | 5 | Various | Y | Both Facings | F | | Exclosive | X | Unknown | U | Vargus | V | | Other | 0 | | | Unknown | - 4 | Note: Specimen P1404.39F.003 117 was not included in results due to atheighe fact detailed to proper to receiving the speciment. Besides 1002 117, apecintens did not show any capation failures regardless of the extension at which the test was ended at. Internet Planies Technology Laboratories reports are issued for the exclusive use of the Hierarch when they are addressed. We pure down from popular or use of the Internet Planies Postics Tethnology Laboratories name is definited except as expressly auditorized in writing. Herein and report laboratories name is definited except as expressly auditorized in writing. Herein and report laboratories are producted in products to proceed and are not necessarily inclusive of the qualities sheall and installation products or including a function share between the statement of the statement of the process. The laboratories will be included and an advantage of the process of the statement of the process of the statement o 36 Pearl Street, Portfield, MA 61201 Phones (413) 490-0987, Plac 490-2859 https://www.ptll.com extral Report, Hagn I'm. Pumbaso Order# : 131718 lashrg Core Snear Properties of Sandwich Constructions by Beam Flexure ASTM 0890/0383NI - H⁵ P20134602 Lost Method Project Number Sustairer InfaSc Tex Compracien Attention Carrio-Ann Formers Aralys: J. Storie / G. Simn Date January 29, 2014 Sample Presention lested as received 0.063 Facing Thickness (in nominal) Instron Model Number 42(14 Lest Calibration Date : January 2014 Measurement Equipment IF IT (121) and IP IT 484 Last Galibrarian Date: January 2014 Samping Rese (colo points/s) 10 Days at 90°F / 95% FIN Conc tioning 20°C ± 2°C (50% ± 16% R) Test Conditions Mostare Content Institution 2onfiguration 3 point. Span Length (in) Suprots Link big steel bars on cylinderal pivot, 1 in x 4 g all Share A rubber pressure cads certated an supports caping Nosc l in # 4 in steal bers on dylindrical pivots with 60 Shore A rubber pressure pads Cross-Hoad Speed (in/min) Maximum Average Average Average Core Maximum Sandwich Sangwich Sandwich Emilare Maximum Shear Pacing Specimen Latel Width Thickness Length Stress Mode Load Strangth (164) (189) (in) (in) (in) (PSII P1404.3PF,019.FEN 3.02 3.847 0.03 1411 140 0650 TOL W(DS)(DB P1404.3PF.028.FEN 3.05 3.85% 9.08 621 157 /4/0 P1404 3PF 021 FEN 35 134 33641 9 705 131 126 6490 D006 P1404,3PF,022,FEN 3.01 31689 8 09 8410 1304 377 P1404.3PF,023.FEN 0.638 670 173 8290 201 3 65 8.09 P1404,3PF.024,FEN 33644 654 158 7883 301 P1404,3PF,025.FEN P1404.3PF,028 FEN 3.05 3.642 5.05 720 186 8961 TOE 3.03 3.645 8.04 729 18; 8980 COT COT P1404.3PF,027.FEN 3.00 0.651 3.07 858 8430 Average **B54** 7940 Std flev 75 15 555 D. U.V. (%) 10 | First Characte | Second Cl | aracter | Third Character | | | | |---------------------------|-----------|----------------|-----------------|------------------|-------|--| | Failure Type | Code | Failure Area | Code | Fallure Location | Cotte | | | Cort Crushing | -0 | At Food Bar | A | Core | 0 | | | Skin to Cort Delamination | ъ | Gage | - 13 | Cote-feding Both | - A | | | Facing Failure | 3.8 | Multiple Areas | M | Horton Facing | В | | | Mulh trage | M (xys) | Outs de Gage | 0 | Top Facing | - 1 | | | Transverse Shear | S | Variaus | V | Both Facings | - + | | | Explosive | X | Linknown | ь | Various | - W | | | Other | 0 | | | Linknown | - U | | intertek Plastic letimology taboratories reports are issued for the exquisive of the tilens to whom they are audiessed. He quotations form repairs or use of the intertek Plastic Technology Laboratories mane is permitted except as expressly authorized in porting, letters and exparts apply only to the specific materials, products or oppressed feated,
examined or surveyed and are not measure by industries of the qualities identical or similar materials, products or processed. The flatifies of intertex Plastics featermone by consideration partitions and not proceed to the examined of consideration partitions and not include any or insequential carbages. 50 Pearl Street, Pinstle (I, MAID' 201 Phone (418) 499-0983 Fax: 499-2355 http://www.sptil.com | Spacimen Lebe | Average
Sandwich
Width
(In) | Average
Sandwich
Thickness
jini | Average
Sandwich
Length
(ID) | Maximum
Load
(lbf) | Maximum
Lore
Shear
Strength
(PSI) | Maximum
Facing
Stress
(PSI) | Failure
Mode | |-------------------|--------------------------------------|--|---------------------------------------|--------------------------|---|--------------------------------------|-----------------| | P1404.3PF.018.117 | 3 04 | E 640 | 8.02 | 332 | 123 | 5850 | 00- | | P1404,3PF,020,117 | 3.05 | 0.646 | 8.09 | 747 | 390 | 10300 | DUC | | P1404.3PF.021.117 | 104 | 0.088 | 816 | 797 | 2800 | 995/0) | 1200 | | P1404,3PF 022,197 | 0.04 | 0.649 | 9.09 | 727 | 2/37 | 19490 | 13131. | | P1484,3PF,023,147 | 3.06 | 0.040 | स घट | 7419 | 212 | 100000 | 100 | | P1404.3PF.024.117 | 3.04 | JORGET. | 91.06 | 741 | 224 | 99700 | 1003 | | PA484.3PF.025.417 | 2.04 | 2.848 | 2.11 | 709 | 223 | 19020 | 007 | | P14U4,3PF.U26.117 | ≥02 | 0.845 | 3.65 | 714 | 223 | 9670 | OUL | | P3404.3PF.027.117 | 3.04 | C 645 | 3.03 | 7.17 | 213 | 9850 | DO- | | | | | Average | ren | 196 | 1340 | | | | | | Std. Dev
C 0.V. (%) | 120 | 26
14 | 14 | | | First Characte | Second Ch | aracter | Third Sharacter | | | |----------------------------|-----------|---------------|-----------------|------------------|------| | Factore Type | Gode | Fallura Area | Code | Fallurg Location | Cope | | Core Crosning | 10 | Of Load Har | A | Dare | C | | Skin to Corp. Ideam nation | DV. | Gago | 17. | Dore-facing Band | A | | Harring Hai Opti | | Mahiele Argas | 14 | Rodom Paging | H | | Mallemote | M (xys) | Outside Gags | 0 | Tap Lacing | | | Tansverse Shear | S | Vanous | N. | Doch Facings | - 5 | | Explosive | X | Unknawn | T) | Various | W | | Cther | 0 | | | Linkrown | 10 | menter Playlor Technology I along under reprint the last in the last is too of the Olem, to whom they are additioned. No publishers from teporish made in the Improved Playlor Technology I abortancies have a period as expressly and once if the writing it effects and regards apply only to the specific materials, and duty or progresses tested to accompanie and one can introcessary in the along the qualifies begind to some an expression for processes. The lighting to the processes the processes are the controller and the second of the processes are the controller and the second of the processes are the controller and consequential damages. 50 Prari Street, Physicia, MA 01201. Phone: (418) 488 0583 Fact 489 2889 http://www.pti.com ### **Appendix 4E: Flatwise Tensile Strength of Sandwich Constructions** WP-1763 191 FINAL REPORT | Tast Gonditions
23°C | Sample
Length | Sample
Width | Sample
Height | Maximum
Load | Flatwise
Tensile
Strength | Fallure Type /
Fallure Area | |-------------------------|------------------|-----------------|------------------|-----------------|---------------------------------|--------------------------------| | Sample Name | (10) | 3000 | 1007 | lipe) | (PSI) | 1%1 | | P1404,FWT,D01,117 | 0.984 | H 003 | 0.578 | 322 | 833 | Core/Cohesive 50%/50% | | P1404 FWT 002 117 | 0.998 | 3 000 | 0.562 | 277 | 278 | 6901 erc3 | | P1404 FYVT 003.117 | 0.995 | 1.000 | 0.56 | 205 | 208 | Care 130% | | P1404.FVVT.004.117 | 204 | 1.000 | 0.570 | 255 | 264 | Care/Cahesive 30%/70% | | P1404.FWT.005.117 | 000 | 1.000 | 0.560 | 150 | - 60 | Collegive 130% | | P1404 FWT.008.117 | . 200 | 1.001 | 0.687 | 234 | ≈Z33 | Bonding to leding " | | P1404.FWT.007.117 | 1 203 | 1.002 | 0.558 | 429 | 407 | Gota/Cohesive 6/09/350% | | P1404,FWT.008.117 | 0 899 | 2,995 | 0.552 | 391 | 233 | Core/Cohesive 75%/25% | | P1404 FWT 009 117 | 0.999 | 1.0000 | 0.006 | 201 | 201 | Adhesive 00% | | | | | Average | 279 | 279 | | | | | | 191d Line | -89 | 89 | | | | | | C.O.V. (59) | 32 | 32 | | Bond failure of black to facing excusted from statistics. Into the Platitis Technicing Legislatories reports are usuad for the exclusive use of the Ulert, rowl/con if ey are audiensed. But quantitaris from expansions from intertee Plastics Technology Legislatories name a permitted except as expressly and order to exciting, I other and reports apply only to table to materials, products or processes tested, exemined or surveyed and are not necessery includes by (the qualities identified or similar materials, products or processes. The Tab ting of intertee Plastics Technology Laboratories with respect to generals should be for fad to the about or consideration and for such services and not include any consequential demages. 5) Pearl Street, Pitotiert, MA 01201 Phone: (413) 499-0983 Pag 499-2338 Emperium ent.com 50 Pearl Strant; Pittshold, MA 01201 Phone: (413) 499-0683 Fax: 489-2889 http://www.ptil.com lime this has be Technology Laboratories reports are issued for the exclusive use of the clients to whom they are appreciate. No questions from reports or are of this informs Plantia Technology Laboratories name is permitted except at expressly sufficient dimensing, Letters and reports apply only to the specific materials, products or processors, examined or surveyed and are not necessarily indicative of the qualities identical or winder materials, products or the qualities identical or winder materials, products or the processors of materials. The identity of infortes if station featured has a winder a respect to services rendered shall be limited to the animony of consideration paid for such assures and not include any consequent at duringly. 50 Peerl Street, Pittstield, MA 01201 Physics (413) 499-0983 Pax. 409-2389 attp://www.gticcom WP-1763 194 FINAL REPORT Flatwise Tenetic Report Page 1 of I Testing Test Mathaci Project Number Costomer Adecilion A relyet Date Flatwise Tensile Strength of Sandwich Constructions ASTM C 257-04 (Reapproved 2010) - Modified time to failure P20 34502 InfdScitex Corporation Carrie Ann Ferreira Frank Foy / C. Sime · January 29, 2014 Attachment 1 Grach Galibration Date: Jan-2014 Calibration Dale : dan 2014 Ply Orientation - Stasking Sequence: Machined and conded by littertek PT I Sample Preparation Sample Dimensions 1,4" x 1.0" x Thickness (comina.) Loading Block Mate jal. Alumir an Loading Block Dimensions 10' x 1.0' x 20' (nor hal) - 4204 Instruct Monel & Jimber Measurement Equipment . Interles PTL part rumber 493 Algament Results Ser-aligning grips used = 0.02 fmin Crass Head Speed Sampling Rate (data points/s) Conditioning - 20 30 days as 3015, 95% RH | Fest Conditions 23°C Sample Hame | Sample
Length
(in) | Seniple
Width
(in) | Sample
Height
(in) | Maximum
Load
(lbs) | Flatwise
Tensile
Strength
(PSI) | Failure Type /
Fallure Area (%) | |----------------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--|--| | P1404.FWT.046,FEN | 3 997 | 2.960 | 0.557 | 9.21 | 9,43 | Acres ve failure of core-facing adhesive / 00% | | P1404.FWT.047.FEN | 3.991 | 0.8090 | dear | 6.96 | 6.10 | Achies ve failure of compracing adhesive / 100% | | P1404 FWT DAR FEN | 0.932 | 0.992 | 0.656 | 17.1 | 17≤ | Acres ve failure of core facing adhesive / 02% | | P1404.FWT:049.FEN | 0.985 | 2,396 | 0.556 | 23.5 | 23.7 | Acres ve failure of core/eding adhesive 4100% | | P1404.FWT.050,FEN | 0.992 | 0.499 | 0.563 | 25.6 | 26.8 | Achies we taking of core-racing adhesive / 100% | | P1404.FWT.051.FEN | 0.989 | 2 984 | 0.553 | 12.7 | 14.1 | Acres ve failure of core-facing adhesive / 100% | | P1404.FWT.052.FEN | 0.986 | 0.991 | 0.55 | 14.0 | 143 | Acres ve failure of core facing adhesive #100% | | P1404.FWT.053,FEN | 01973 | 0.993 | 0.655 | 14.1 | 14-5 | Achies ve failure of core-facing adhesive / 100% | | P1404.FWT.054.FEN | 0.985 | 2 392 | 0.558 | 5.42 | 5.55 | Acres ve facure of core facing adhesive / 102% | | | | | Average | 14.1 | 14.5 | | | | | | Still Dec | 7.03 | 3.1 | | | | | | DRV-(%) | 49 | 49 | | Par ASTM C297 apacimans are to be basted at a speed to produce a failure within 3 to 5 minutes. At specimens failed in less than 3 in rubes. Interted Plastics Technology Leopratories reports the issued for the exclusive use of their tents in ordinal they are addressed. No quotations from reports or use of the interted Plastics Technology I soon allows make it procedures as processes. Such as a processes, another in the processes useful extension for the such as a processes. The leafling of of interted Plastics Sectionally and are not personally indicated on the qualities intertical or a mean materies, produces or processes. The leafling of of interted Plastics Sectionally allowances with respect to services tendered shall be limited to the amount of consideration boild for such services and not include any consequential damages. 50 Poart Street, Pittsright, MA 01281 Phone, (4:3) 499-0983 Pax: 409 2339 https://www.str.com | Test Conditions 23°C Sample Name | Sample
Length
(in) | Sample
Width
(in) | Sample
Height
(in) | Maximum
Load
(lbs) | Flatwise
Tensile
Strength
(PSI) | Failure Type /
Failure Area (%) | |----------------------------------|--------------------------|----------------------------------|--------------------------|--------------------------|--|--| | P1404.PWT.046.117 | 0.995 | 0.054 | 0.565 | 4.52 | 410 | Adheelye talure of
core-facing adheewe (100% | | P1404 FWT 047 117 | 0.998 | 0.997 | 0.504 | 7.39 | 7.04 | Adhesive to lune of core-facing adhesive #100% | | P1404.EWT.040.117 | | Feiled on removal from champer | | | | Adhesive falure of core facing adhesive / 100% | | P1404.PWY.040.117 | 0.595 | 0.986 | 0.564 | 12.2 | 12.3 | Adhaeive fallure of core-facing adhesive / 100% | | P1404 FWT 050.117 | 0.989 | 0.998 | 0.668 | 9.88 | 1000 | Adhasive tallure of corp-tacing adres vo / 1009 | | P1404.FWT.051.117 | | He lod on removal from other ben | | | | Adhesive to tore of pore facing adhesive / 100% | | P1404 PWT 852 117 | 0.595 | 0.936 | 0.834 | 7 55 | 7.72 | Adhesive fallure of core facing aches ve (100% | | P1804 FWT 052.117 | | Falled on removal from character | | | | Adhesive to it is at constacing across vo / 100% | | P1404.EWT.054.117 | 0.998 | 0.997 | 0,555 | 6.26 | 6.40 | Adhesive failure of gord facing agreesive (100%) | | | | | Average | 7.88 | 7.56 | | | | | | Sild Dev | 2.24 | 2.86 | | | | | | C D.V. (95) | 35 | 35 | | Ren ASTM C297, specimens are to be tested at a specio to produce a failure worth 3 to 6 minutes. All spacement failure if loss than 3 minutes. wherek Plants Twit military Laboratories reports are issued for the enrushe use of the illents to whom they are addressed. He quotations from reports in use or the interior Parties Technology, Laboratories name is perinified except as expressly along the writing. Letters and reports apply only to the specific meantres, products or processes, the liability of interior Parties Technology, addresses with respect to services for detection or similar materials, andures or processes. The liability of interior Plants Technology, addresses with respect to services for detect and on the amount of consideration and for such services and not include any consequential carriages. 90 Poarl Street, Pittsfield, MA 01201 Phono: (419) 499 0983 Fac 499 2359 http://www.ptil.com # **Appendix 5**: List of Scientific/Technical Publications 1. C.-A.M. Ferreira, M.M. Reed, J.W. Belcher, M. Cushman (2012, March). Shelf-Stable Epoxy Resin Adhesive. Paper presented at SAMPE Tech 2012, North Charleston, SC.